ANALYSIS OF POLAR CAP ABSORPTION EVENTS II. TIME RELATION OF MAJOR FLARES AND RF EMISSIONS AT CENTIMETER WAVELTERIA RY BY Fred C. Jonah LTV Astronautics Division Report No. 00.802 MaJEX966 LTV ASTRONAUTICS DIVISION LTV AEROSPACE CORPORATION First Quarterly Report Prepared Under Contract NAS 9-4911 Supplemental Agreement 1 with National Aeronautics & Space Administration Manned Spacecraft Center ## TABLE OF CONTENTS | | | Page | |-----|--|------------| | 1.0 | RESULTS AND CONCLUSIONS | 1 | | 1.1 | Time Relation of Flares and RF Emissions | 1 | | 1.2 | Flares and RF Peak Emissions | 1 | | 1.3 | Flares and Sunspot Areas on Flare Day | 1 | | 1.4 | Flares and Sunspot Magnetic Class on Flare Day | 2 | | 1.5 | Percentage of the Flares in Each Classification | 2 | | 2.0 | CLASSIFICATION OF IMPORTANCE 3 AND 3+ FLARES | 4 | | 2.1 | All Flares of Importance 3 and 3+ | 4 | | 2.2 | Importance 3 and 3+ Flares Followed by a PCA Event | 4 | | 2.3 | Importance 3 and 3+ Flares Followed by Very
Small PCA Events | 5 | | 2.4 | Importance 3 and 3+ Flares Not Followed by a Known PCA Event | | | 3.0 | RELATIONSHIP OF FLARE MAXIMUM INTENSITY AND PEAK RADIO FLUX INTENSITY | 7 | | 3.1 | Flares Followed by Important PCA Events | 7 | | 3.2 | Flares Followed by Very Small PCA Events | 9 | | 3•3 | Flares of Importance 3 and 3+ Not Followed by PCA Events | 10 | | 3.4 | Probability that an Importance 3 or 3+ Flare Will or Will not be Followed by a PCA Event | 12 | | 4.0 | SUNSPOT GROUP AREA AND MAGNETIC CLASSIFICATION ON FLARE DAY | 13 | | 4.1 | Sunspot Area on Flare Day | 13 | | 4.2 | Sunspot Group Magnetic Classification on Flare Day | 1 6 | | | SOURCES | 19 | | | APPENDIX A | 30 | # TABLES | | | Page | |-----|--|------| | 1 | Master List of All Importance 3 and 3+ Flares 1954-1963 | 21 | | 1.1 | Number of Importance 3 and 3+ Flares and Associated PCA Events | 6 | | 1.2 | Classification of all Importance 3 and 3+ Flares in Terms of the Algebraic Sign of Δ t | 12 | | 1.3 | Distribution of Sunspot Areas for all Importance 3 and 3+ Flares and Those Followed by a PCA Event | 13 | | 1.4 | Distribution by Years of Importance 3 and 3+
Flares with the Area of the Sunspot Group on
Flare Day | 14 | | 1.5 | Distribution of Importance 3 and 3+ Flares
Followed by a PCA Event with the Area of the
Sunspot Group on Flare Day | 15 | | 1.6 | Distribution of Importance 3 and 3+ Flares with Sunspot Magnetic Classification on Flare Day | 17 | | 1.7 | Distribution of Importance 3 and 3+ Flares
Followed by an Important PCA Event with Sunspot
Magnetic Class | 18 | | 2 | Importance 3 and 3+ Flares Followed by Important PCA Events | 23 | | 2.1 | Relation Between the Intensity of the PCA Events and the Algebraic Sign of \triangle t | 7 | | 2.2 | Relation Between the Peak Intensity of the RF Flux and the Sign of \triangle t | 8 | | 2.3 | Relation Between the Intensity of the PCA
Events and Peak Intensity of RF Emissions | 9 | | 3 | Importance 3 and 3+ Flares with Reported Small PCA Events | 25 | | 3.1 | △t for Flares Followed by Small PCA Events | 10 | | | | Page | |-----|---|------| | 14 | Importance 3 and 3+ Flares with No Known Associated PCA Event | 26 | | 4.1 | Relation Between the Intensity of the RF Flux and &t | 11 | | A-1 | Master List of PCA Events with Associated Flares and Sources | 31 | | A-2 | Sources Used for Polar Cap Absorption Data | 33 | | A-3 | Small PCA's Reported by Two or More Independent Observers | 34 | | A_4 | PCA's During 1960 Reported by Gregory Only | 35 | #### 1.0 RESULTS AND CONCLUSIONS This study has been devoted to the analysis of 142 flares that were observed during the years 1954 through 1963, and assigned an importance of 3 or 3+ in the McMath-Hulbert Working List. We have studied the relationship of these flares to all known radio frequency emissions at 1500, 2000, 2800, 2980, 3000, and 3750 Mc/s, that occurred at the time of the flare. The area and magnetic classification of the sunspot groups on flare day, and the age of the associated plage region in solar rotations have been considered. #### 1.1 TIME RELATION OF FLARES AND RF EMISSIONS We find that for flares followed by an important PCA event the time of RF peak intensity coincided with or followed the time of the flare maximum intensity ($\Delta t \ge 0$) in 76.5% of the cases; while $\Delta t \le 0$ for 92% of the flares not followed by a PCA event. #### 1.2 FLARES AND RF PEAK EMISSION The RF peak intensity exceeded $500 \times 10^{-22} \text{ W } (\text{m}^2\text{c/s})^{-1}$ for 87% of the flares that were followed by a PCA event while the flux was less than $500 \times 10^{-22} \text{ W } (\text{m}^2\text{c/s})^{-1}$ for 76% of the flares not followed by a PCA event (including cases where the flare occurred during the normal observing time of at least one observatory and no flux was reported). #### 1.3 FLARES AND SUNSPOT AREAS ON FLARE DAY Of the major flares during 1954 through 1959, 71.8% occurred in sunspot groups that on flare day had an area ≥ 500 millionths of the solar hemisphere while 92% of the flares that were followed by a PCA event had areas greater than 500 millionths. #### 1.4 FLARES AND SUNSPOT MAGNETIC CLASS ON FLARE DAY The magnetic classification of the associated sunspot group is not known on flare day for 21 spot groups. Ten of these flares occurred at either the east or west limb of the sun. Forty-seven per cent of the flares that occurred on days when the sunspot magnetic classification was known were classified as either \mathcal{E} or $\beta \mathcal{E}$. Only 3% of the $\beta \mathcal{E}$ sunspots were followed by a PCA event. On the other hand, the flare-day magnetic classification is known for 32 of the PCA-flares and 6% occurred in either \mathcal{E} or $\beta \mathcal{E}$ spots. 1.5 PERCENTAGE OF THE FLARES IN EACH CLASSIFICATION The results of this analysis may be expressed as follows: 7% of all cases where △t ≥ 0 were followed by a PCA 90% of all cases where △t < 0 were not followed by a PCA event 76.5% of the PCA flare △t≥0 92% of non PCA flares △t <0 87% of PCA flares the RF peak > 500 x 10^{-22} W(m²c/s)⁻¹ 76% of non PCA flares, the RF peak $< 500 \times 10^{-22} \text{W}(\text{m}^2\text{c/s})^{-1}$ 72% of the flare-sunspots had an area ≥ 500 millionths of the solar hemisphere on flare day 92% of the PCA flare sunspots had an area > 500 millionths of the solar hemisphere on flare day 47% of the flare sunspots had a $\mathcal V$ or $\beta \mathcal V$ classification on flare day 69% of the PCA flare sunspots had a χ or $\beta \chi$ classification on flare day NOTE: This study was based on a suggestion by Dr. Helen Dodson-Prince during a meeting of the Joint MSC-GSFC Working Group on Space Radiation. Dr. Prince suggested that the time difference between the maximum of the RF emissions and the optical H-alpha maximum should be investigated. #### 2.0 CLASSIFICATION OF IMPORTANCE 3 AND 3+ FLARES The 142 flares with importance 3 or 3+ in the McMath-Hulbert working list of flares (Table 1) were placed in three groups: - (1) Flares followed by an important PCA event (Table 2). - (2) Flares followed by a small or very small PCA event (Table 3). - (3) Flares not followed by a known PCA event (Table 4). #### 2.1 ALL FLARES OF IMPORTANCE 3 AND 3+ Table 1 lists all flares of importance 3 or 3+ that occurred during the years 1954 through 1963. We have included the McMath Plage Number and plage age in rotations, the Mt. Wilson sunspot number, the Mt. Wilson magnetic classification, the sunspot area based on the Royal Greenwich Observatory photoheliographic results, and the Zurich classification are given for flare day when the values are available. #### 2.2 IMPORTANCE 3 AND 3+ FLARES FOLLOWED BY A PCA EVENT Table 2 lists all flares of importance 3 or 3+ that were followed by an important PCA event (from Table A-1). This table includes the flare, PCA, and short wave fade data. It also includes all known spectral emissions of Type II and IV associated with the flare, and single frequency data for frequencies 1500, 2000, 2800, 2980, 3000, and 3750 Mc/s. We have also included the value of the RF burst energy above 10% of the peak flux in units of 10⁻¹⁸ joules (m²c/s)⁻¹ for 2800 and 3750 Mc/s when a value is given in the NASA Program Apollo working paper No. 1193 (January 28, 1966). The time difference in minutes △t is the time of the RF burst peak minus the time of flare maximum intensity. 2.3 IMPORTANCE 3 AND 3+ FLARES FOLLOWED BY VERY SMALL PCA EVENTS Table 3 lists the reported small PCA events that were not included in Table 2 and those that were derived by Gregory based on the use of high sensitivity vertical incidence back scatter sounding of the lower ionosphere at a frequency of 2.3 Mc/s. 2.4 IMPORTANCE 3 AND 3+ FLARES NOT FOLLOWED BY A KNOWN PCA EVENT Finally Table 4 lists all importance 3 and 3+ flares that were not followed by a known PCA event. This table gives all of the reported radio emissions in the frequency range from 1500 to 3750 Mc/s range as well as short wave radio fadeouts and reported spectral emssions of Type II and Type IV. The number of importance 3 and 3+ flares for each year and the number followed by PCA events is summarized in Table 1.1. This shows that approximately 27% of the flares were followed by a PCA event if the PCA's reported by Gregory only are not included. For the purpose of our analysis of the difference (Δ t) between the time of RF emission peak flux and the time of the flares maximum intensity we have grouped the small PCA events with the flares not followed by PCA's. | | No. of
Flares
Imp. 3, 3+ | With
PCA | Small
PCA | PCA
Gregory
Only | |-------
--------------------------------|-------------|--------------|------------------------| | 1955 | 4 | 0 | 0 | | | 1956 | 21 | 2 | 0 | | | 1957 | 32 | n | 1 | | | 1958 | 20 | 6 | 0 | | | 1959 | 32 | 6 | 1 | | | 1960 | 19 | 7 | 1 | 7 | | 1961 | 10 | 5 | 0 | | | 1962 | 2 | 0 | 0 | | | 1963 | 2 | 1 | 0 | | | TOTAL | 142 | 38 | 3 | 7 | TABLE 1.1 Number of Importance 3 and 3+ Flares and Associated PCA Events # 3.0 RELATIONSHIP OF FLARE MAXIMUM INTENSITY AND PEAK RADIO FLUX INTENSITY #### 3.1 FLARES FOLLOWED BY IMPORTANT PCA EVENTS This list contains 38 PCA events, that with one exception, are included in one or more of the catalogues by Bailey, Modisette, Malitson, and Warwick and Haurwitz (Table A-2). Four of the events (Numbers 12, 17, 18, and 55, Table A-2, Flares Numbers 43, 47, 49, and 156, Table 1) were reported with a weak absorption and their inclusion in Table 2 rather than Table 3 is quite arbitrary. All of the flares in this group were followed by a short wave radio fadeout and radio emissions at one or more of the frequencies between 1500 and 3750 Mc/s. The time of the maximum intensity of both the flare and the RF emission are reported for 34 of the events. The time of the RF maximum occurred simultaneiously with or after the flare maximum ($\Delta t \ge 0$, where $\Delta t =$ time of RF maximum minus the time of the flare maximum) for 26 of the events (76.5%) (Table 2.1). The eight cases where $\Delta t < 0$ will be discussed in detail later when other factors will be considered. | abs. db. | Unknown | Positive | Zero | Negative | Total | |------------------------------|---------|----------|------|----------|----------| | ≤ 3
B to | 0 3 | 6 | 2 | 2 | 10
12 | | ≤ 6 >6 to ≤ 10 | 0 | 2 | 0 | 1 | 3 | | >10 | 1 | 9 | 1 | 2 | 13 | | TOTAL | 4 | 23 | 3 | 8 | 38 | TABLE 2.1 Relation Between the Intensity of the PCA Events and the Algebraic Sign of \triangle t This table does not indicate any good correlation between the intensity of the PCA and algebraic sign of Δ t. On the other hand Table 2.2 shows that the peak RF flux exceeds 500 x 10^{-22} W(m²c/s)⁻¹ for 86% of the PCA flares, and the $\triangle t \ge 0$ for 80%. | A t
Flux | Unknown | Positive | Zero | Neg a tiv e | Total | |-------------------|---------|----------|------|---------------------------|-------| | \$ 250 | 1 | 0 | 0 | 1 | 2 | | >250 to
<500 | ı | 1 | 0 | 1 | 3 | | >500 to
≤1000 | 0 | 4 | 1 | 2 | 7 | | >1000 to
≥5000 | 1 | 13 | 1 | 3 | 18 | | >5000 | 1 | 5 | 1 | 1 | 8 | | TOTAL | 4 | 23 | 3 | 8 | 38 | TABLE 2.2 Relation Between the Peak Intensity of the RF Flux and the Sign of \triangle t | abs.db. | ≤ 250 | >250 to
≤ 500 | >500 to
\$1000 | >1000 to
\$ 5000 | > 5000 | Total | |----------------|--------------|------------------|-------------------|---------------------|--------|-------| | ≤ 3 | 1 | 2 | 3 | 4 | 0 | 10 | | >3 to ≤ 6 | 1 | 1 | 3 | 7 | 0 | 12 | | >6 to
£10 | 0 | 0 | 0 | 3 | · O | 3 | | > 10 | 0 | 0 | 1 | 4 | 8 | 13 | | TOTAL | 2 | 3 | 7 | 18 | 8 | 38 | TABLE 2.3 Relation Between the Intensity of the PCA Events and Peak Intensity of RF Emissions Table 2.3 does not indicate any good correlation between the intensity of the PCA absorption and the peak flux of the RF emission. #### 3.2 FLARES FOLLOWED BY VERY SMALL PCA EVENTS We have ten events in this group of small or very small PCA events including seven events derived by Gregory based on the use of high sensitivity vertical incidence back scatter sounding of the lower ionosphere at a frequency of 2.3 Mc/s. The times of both flare maximum and RF peak flux at one or more of the frequencies in the range from 1500 to 3750 Mc/s are known for nine of the events. In this case we find only two events where the RF maximum follows the flare maximum ($\Delta t \ge 0$) while major RF bursts were reported (flux $\ge 500 \times 10^{-22} \text{ W m}^{-2}(\text{c/s})^{-1}$) for three of the cases where Δt was negative. | Flux | Unknown | Positive | Zero | Negative | Total | |------------------------------|---------|----------|------|----------|--------| | ∠ 500 | 1 | 0 | 0 | 4 | 5 | | > 500 to
< 1000
> 1000 | 0 | 1 | 0 | 2
1 | 3
2 | | TOTAL | 1 | 2 | 0 | 7 | 10 | TABLE 3.1 \$\triangle t\$ for Flares Followed by Small PCA Events Because of the probable very low absorption during these events we will combine these flares with those not followed by PCA events. #### 3.3 FLARES OF IMPORTANCE 3 AND 3+ NOT FOLLOWED BY PCA EVENTS Thirty-eight of the flares of importance 3 or 3+ were followed by important PCA events and ten more have been assoicated with very small events. In addition three of the PCA events occurred within three hours of the associated PCA flare and may have contributed to the intensity of the PCA event (flares 95, 100, and 137) although in two cases (95 and 100), the start of the flare followed the reported start time of the PCA. This leaves 91 importance 3 and 3+ flares that were not followed by a known PCA event (Table 4). We find that eleven flares occurred during the normal observing times of two or more RF frequencies and eight during the normal observing time of at least one RF frequency with no increase in flux reported. There was no known RF observations at the times of five flares (numbers 7, 11, 26, 28, and 32). The times of flare maximum and/or RF peak intensity is not reported for 13 flares. The values of Δ t for the 54 flares for which the times of flare maximum and RF peak intensity is negative for 49 of the flares. If we assume that at least one observatory was observing at the time of the 11 flares that occurred during the observing times of two or more frequencies, we have 60 (and possible 68) cases where Δ t was negative or no RF flux was emitted as shown in Table 4.1. We see that for the importance 3 and 3+ flares that were not followed by a PCA event there was probably no RF emission from eleven (and possibly 19), and the RF emission was less than 500 x 10^{-22} W (m^2 c/s) $^{-1}$ for 47 of the flares. | Peak t
Flux | No
Flux | Unknown | Positiv e | Zero | Negative | Total | |---------------------|------------|---------|----------------------|------|----------|-------| | No known
cm obs. | | 5 | | | | 5 | | No flux
reported | 19 | | | | | 19 | | 5 500 | | 10 | 4 | . 1 | 32 | 47 | | > 500 to | | 2 | 0 | 0 | 5 | 7 | | ≥ 1000 | | 1 | 0 | o | 12 | 13 | | TOTAL | 19 | 18 | 4 | 1 | 49 | 91 | TABLE 4.1 Relation Between the Intensity of the RF Flux and \triangle t We also find that 4 was negative (the time of the RF flux maximum preceded the time of flare maximum) in 92% of the cases where the times of both maxima were known. The four cases (Flares 34, 48, 54, 58) where $\triangle t > 0$ and the one case of $\triangle t = 0$ will be examined in detail later. If we include the nine cases where (Table 3 and 3.1) very small or doubtful PCA events were reported with the 65 cases from Table 4 and 4.1, we find that in 90% of the cases the time of RF emission peak precedes the time of flare maximum. PROBABILITY THAT AN IMPORTANCE 3 OR 3+ FLARE WILL OR WILL NOT BE FOLLOWED BY A PCA EVENT Table 1.2 shows that if we include all cases where $\Delta t \geqslant 0$, the flare was followed by a PCA event in 79% of the cases. Similarly, when $\Delta t < 0$, or no flux is reported when the flare occurs during the normal operating time of two or more frequencies (11 flares), the flare was not followed by a PCA event in 90% of the cases. | Flare & t
Type | Total
Number | Unknown | Posit: | ive Zero | Nega | | Flux
ported | |-------------------------|-----------------|-----------|----------|------------|----------|-----------|----------------| | Non-PCA
Flares | 91 | 18 | 4 | 1 | 49 | 11 | 8 | | Very Small
PCA | 10 | 1 | 2 | 0 | 7 | 0 | | | Important
PCA | 38 | 4 | 23 | 3 | 8 | 0 | | | Others
* Three | 3*
of the Po | CA events | may have | been influ | enced by | two major | flares. | | TOTAL | 142 | 23 | 29 | 4, | 64 | 11 | , 8 | | ACCURACY
PROBABILITY | | | | 79% | | 90% | | TABLE 1.2 Classification of all Importance 3 and 3+ Flares in Terms of the Algebraic Sign of At #### 4.0 SUNSPOT GROUP AREA AND MAGNETIC CLASSIFICATION ON FLARE DAY #### 4.1 SUNSPOT AREA ON FLARE DAY The 142 flares of importance 3 or 3+ were observed in 101 different sunspot groups. Of the 109 flares reported during 1955 through 1959, 74 occurred in sunspot groups that on flare day had an area equal to or greater than 500 millionths of the solar hemisphere. The distribution with sunspot area is shown in Table 1.3. Twenty-three of the 25 major flares that were followed by a PCA event occurred in a sunspot with an area greater than 500 millionths. | Sunspot
Area | ∢ 500 | 500 to | 1000 to
<1500 | 1500 to
<2000 | \$2000 | Unknown EL,
or Not
Observed | WL | |---------------------|--------------|--------|------------------|------------------|--------|-----------------------------------|----| | Number of
Flares | 30 | 33 | 22 | 14 | 5 | 5 | | | PCA Flares | 2 | 12 | 7 | 3 | 1 | 0 | | TABLE 1.3 Distribution of Sunspot Areas for All Importance 3 and 3+ Flares and Those Followed by a PCA Event During this period 23 of the sunspot groups were the source of two or more major flares. In eleven cases at least one of the flares was followed by a PCA event. We have limited the correlation of flares to sunspot area to the period through 1959 for which we have Greenwich Observatory daily sunspot area data. | Year | < 500 | 500 to | 1000 to
<1500 | 1500 to 4 2000 | ≥ 2000 | Unknown | |---------------------|-------------|--------|------------------|-----------------------|---------------|---------| | 1955 | 0 | 3 | 1 | 0 | 0 | 0 | | 1956 | 6 | 5 | 14 | 5 | 0 | 1 | | 1957 | 11* | 10 | 4 | 2 | 3 | 2 | | 1958 | 4 | 9 | 3 | 4 | 0 | 0 | | 1959 | 9 | 6 | 10 | 3 | 2 | 2 | | 1960 ** | | | | | | | | 1961
*** | 2 | 1 | 1 | 1 | 0 | 6 | | 1962*** | 1 | 0 | 1 | 0 | 0 | 0 | | 1963 *** | 0 | 1 | 0 | 0 | 0 | 1 | | TOTAL | 33 * | 35 | 24 | 15 | 5 | 12 | | PCA | 3 | 14 | 8 | 4 | 1 | 1 | ^{*} One flare (No. 57, Table 1) occurred in a region with no known sunspot groups. TABLE 1.4 Distribution by Years of Importance 3 and 3+ Flares with the Area of the Sunspot Group on Flare Day If we use the U. S. Naval Observatory area data for the years 1961 through 1963, we find that 79 of the 112 flares (approximately ^{**} Flare day sunspot area data not available for 1960. ^{***} Flare day sunspot area data after July 1, 1961, taken from U. S. Naval Observatory daily reports. 71%) for which the sunspot area is known on flare day have an area > 500 millionths of the solar hemisphere. The distribution of the importance 3 and 3+ flares that were followed by a PCA event is given in Table 1.5. | Year | ≰ 500 | 500 to
≼100 0 | 1000 to
<1500 | 1500 to
<2000 | ≯ 2000 | |--------|--------------|-------------------------|------------------|------------------|---------------| | 1955 | No PCA | Events | | | | | 1956 | 0 | 2 | 0 | 0 | 0 | | 1957 | 2 | 6 | 1 | 1 | 1 | | 1958 | 0 | 3 | 1 | 2 | 0 | | 1959 | 0 | 1 | 4 | 1 | 0 | | 1960* | | | | | | | 1961** | ı | , 1 | 1 | ı | 0 | | 1962 | No PCA | Events | | | | | 1963 | 0 | 1 | 0 | 0 | 0 | | TOTAL | 3 | 14 | 7 | 5 | 1 | ^{*} Daily sunspot areas not available. TABLE 1.5 Distribution of Importance 3 and 3+ Flares Followed by a PCA Event with the Area of the Sunspot Group on Flare Day ^{**} Flare day sunspot area data after July 1, 1961, is taken from U.S. Naval Observatory daily reports. #### 4.2 SUNSPOT GROUP MAGNETIC CLASSIFICATION ON FLARE DAY The magnetic classification on flare day of the sunspot groups associated with the importance 3 and 3+ flares is known for 121 of the 142 flares as shown in Table 1.6. Twenty-seven of the 30 PCA flare sunspot groups for which an area on flare day is known had an area greater than 500 millionths of the solar hemisphere. Both the sunspot magnetic classification and the sunspot area are known for 27 of the PCA flares. Nineteen of these had an area greater than 500 millionths and a 7 or 37 magnetic classification. Both the flare day magnetic classification and area are known for 93 of the importance 3 and 3+ flares. Forty-three of these had a for fr magnetic classification and an area greater than 500 millionths. Only 44 per cent of the importance 3 and 3+ flares from large and magnetically complex sunspot groups were followed by PCA events. | | . 4 | 4 4 | | | | Unknown | | |-------|-----|-----|----|----|----|---------|------------| | | 8 | BY | B | × | WL | EL | Not Rep. | | 1955 | ı | 0 | 3 | 0 | 0 | o | 0 | | 1956 | 5 | 2 | 10 | 2 | 2 | 0 | 0 | | 1957 | 2 | 11 | 6 | 3 | 2 | 1 | 7 * | | 1958 | 1 | 4 | 14 | 1 | 0 | 0 | 0 | | 1959 | 11 | 7 | 8 | 1 | 0 | 2 | 3 | | 1960 | 5 | 3 | 4 | 5 | ı | 0 | ı | | 1961 | 0 | 3 | 3 | 2 | 2 | 0 | 0 | | 1962 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | | 1963 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | | TOTAL | 25 | 32 | 50 | 14 | 7 | 3 | 11 | ^{*} One flare (No. 57, Table 1) occurred in a region with no known sunspot group. TABLE 1.6 Distribution of Importance 3 and 3+ Flares with Sunspot Magnetic Classification on Flare Day | | Y | ߥ | ß | ø | WL | EL | Not
Reported | |-------------------------------|------|------|----|----|----|-----|-----------------| | 1955 | | None | | | | | | | 1956 | 1 | 0 | 0 | 0 | 0 | 0 | ı | | 1957 | 2 | 5 | ı | 1 | 0 | 0 | 2 | | 1958 | 0 | 2 | 14 | 0 | 0 | . 0 | 0 | | 1959 | 4 | ı | 1 | 0 | 0 | 0 | o | | 1960 | 2 | 1 | 1 | 1 | 1 | 0 | 1 | | 1961 | 0 | 3 | ı | 0 | 1 | 0 | 0 | | 1962 | None | | | | | | | | 1963 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | | TOTAL | 9 | 13 | 8 | 2 | 2 | 0 | 3 | | TOTAL, All
Major
Flares | 25 | 32 | 50 | 14 | 7 | 3 | 11 | | Percent
with PCA | 36 | 41 | 16 | 14 | 28 | 0 | 27 | | Small
PCA
(Table 3) | 2 | 3 | 2 | 2 | 0 | 0 | 1 | | All
PCA | 11 | 16 | 10 | 4 | 2 | 0 | 4 | TABLE 1.7 Distribution of Importance 3 and 3+ Flares Followed by an Important PCA Event with Sunspot Magnetic Class The sunspot magnetic classification on flare day is known for 121 of the importance 3 and 3+ flares. Fifty-seven (47%) were associated with sunspots that on flare day had a 7 or 88 magnetic classification. Only 22 (39%) were followed by a PCA event. #### SOURCES - 1. Catalogues of Polar Cap Absorption Events - Bailey, D. K., "Polar Cap Absorption," Planet. Space Sci., 12(5) (1964), 495-541. - Malitson, Harriet M., "Table of Solar Proton Events," in Solar Proton Manual, Ed. Frank B. McDonald, NASA TR-R-169 (Dec. 1963), 109-117. - Modisette, J. L., T. M. Vinson, and A. C. Hardy, Model Solar Proton Environment for Manned Spacecraft Design, NASA, TND-2746, April 1965. - Warwick, C. S., and M. W. Haurwitz, "A Study of Solar Activity Associated with Polar-Cap Absorption, "J. Geophys. Res., 67(4) (1962), 1317-1332. Other sources listed in Table A-2, page 33. - Daily sunspot areas for the years 1954 through 1959 were obtained 2. from the Royal Greenwich Observatory Bulletins - Photoheliographic Results - 1955 Published in 1958 - 1956 Bulletin No. 14 - 1957 Bulletin No. 26 - 1958 Bulletin No. 60 - 1959 Bulletin No. 103 - Solar Flare Data 3. Dodson, Helen W., and E. Ruth Hedeman, McMath Hulbert Observatory, Working List of Flares. IGY Flares, Solar Activity Report Series 12 (June 25, 1960) 1959 Flares, Solar Activity Report Series 15 (June 26, 1961) 1960 Flares, Solar Activity Report Series 18 (May 17, 1962) 1961 Flares, Solar Activity Report Series 21 (March 15, 1963) - 1962 Flares, Solar Activity Report Series $\overline{25}$ (April 1, 1964) - 4. Polar Cap and Related Data - Jonah, F. C., Analysis of Polar Cap Absorption Events. I Effects of Solar and Solar Induced Conditions Prior to the PCA Event, LTV Astronautics Division Report No. 00.740, 17 December 1965. ### Jonah, F. C., Helen Dodson-Prince, and E. Ruth Hedeman, Solar Activity Catalogue for the 19th Solar Cycle, in 5 Volumes, - 1954-1956, LTV Report 00.594 - Year 1957, LTV Report 00.538 Year 1958, LTV Report 00.503 - 3 - Year 1959, LTV Report 00.650 - Years 1960-1963, LTV Report 00.654 | | | | | | Y. | Plage | Plage | Ē | Menet 1c | | Zurich | |--------------|---------|-------|---------|---------|---------|---|-------|----------|-------------------------|-------------|------------| | 2 | | Start | Table 2 | Table 3 | Teble & | è | Ş | ĬŌ. | Class Ares | Area | Class | | 3 | ₽ 8/31 | 1521 | 'n | | | 4014 | 1.3 | či K | ρg | 1317 | M | | £. | 60/6 | 1412 | | | × | - | | | ρſ | 1207 | | | 3 | 01/6 | 6223 | | | × | 3 | , | 9 | Ē | 8778 | <u>.</u> | | 1.1 | 17/6 | 9630 | 17. | | | <u> </u> | • | 9,64 | ρţ | ₹ | w | | 9 | ₽1/6 ◀ | 1026 | | | * | | | | æ | 1998 | | | •6₦ | 91/6 | 1658 | 81 | | | 1151 | 2 | 12622 | BE | 1998 | | | 8 | 61/6 | 0380 | | | × | | | | (| 2122 | • | | 1, | 12/6 | 7330 | 61 | | | 4152 | CV. | ±.921 | B | 164 | ₩ | | 25 | \$6/5€ | 1997 | 50 | | _ | 3 | - | 36.56 | ş | 232 | υ | | 53 | 06/6 | 7591 | | | × | £23 | ĵ. | <u>ę</u> | g | 213 | υ | | ₹. | ₱ 10/16 | 0152 | | | × | | , | į | ğ | 2480 | - | | \$ 56 | 10/20 | | 21 | | | 683 | ~ | 13649 | 1 | 2373 | | | 26 | 12/11 | | | | * | 4263 | 4 | 12788 | 8 | 9 6 | Ф | | £1.6 | 11/20 | 8 | | | * | 282 | C) | Mone | | | | | | 1928 | | | | | | | | : | | | | 59 | 1/52 | 2100 | | | × | 4372 | 9,4 | 12975 | (| 119 | M | | 23 | 3/01 | 8 | | | × | 9£ 11 | - | 13052 | $\widehat{\mathscr{Q}}$ | 7 | * | | ¥ | €9/6 | 1005 | | | × | Ĩ | 3,4 | 13063 | a · | 1740 | • | | 61 | 3/02 | 930 | | | _ | | | | ð. | 1684 | L . | | * 29 | 3/53 | 100 | 53 | | | 47 | CV. | 13103 | Ê | 1374 | es. | | 63 | 10/11 | 1010 | | | × | E644 | Cu . | 131.90 | · (| 215 | Α. | | 3 | 10/5 | 5112 | | | × | 4530 | ٦ | 13107 | કે કે | 192.1 | L , | | 6 | 2/03 | 9320 | | | -
× | | | | Ì | 1319 | - | | 8 | 61/9 | 8 | | | × | £607 | m | 13317 | £ . | 78. | s a | | • 29 | 1/01 | 000 | % | | | £9∓ | C) | 133% | \$ | 989 | ¥ | | 8 | 62/1 | 0520 | 22 | | | 6594 | 60 | 13348 | g. | 1608 | | | 69 | 8/0 | 6403 | | | × | 1999 | ~ | 134ch | € | \$ | 0 | | 70 | 10/8 ◀ | 7547 | | | × | ¥, | • | 134.0 | g | Š | ĸ | | * 17 | - | 25 | 58 | | | | | | B | 332 | o | | 75 | ₽8/55 | 7417 | 30 | | | h.708 | | 1 about | ₹ | 1192 | м | | 5 | 92/8 | \$00 | Ħ | | _ | 3 | • | ţ
 | € | 476 | E Q | | 7. | 9/18 | 0/28 | | | × | 1750 | ~ | 13524 | Ø. | 161 | a | | 22 | 11/14 | 90 | | | × | £94 | 9 | 13646 | g
g | # | * | | 42 | 17/54 | 1607 | | | * | 168 | - | 1371.8 | đ | 6 +5 | * | | 11. | 15/21 | 1656 | | | × | #£6# | 4 | 13803 | ь | 872 | w | | | 1353 | | | | | | | | | | | | 18 | 1/51 | 7,000 | | | × | #976 | 5,1 | 13863 | 8 | 1908 | ¥ | | 7. | 92/1 | 8 | | 316 | | 6 | - | 13878 | (88) | ê | M | | 8 | 1/26 | 1057 | | | | | | | . 3 | | | | 20 | 10/2 | 0352 | | | × | <u></u> | m | 13913 | à : | 9 | 9 | | æ | 2/06 | 1015 | | | × | -
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
- | ~ | 138×17 | ૨ (| i | • | | 83 | 3/05 | 1816 | | | × | 1665 | | 13913 | g
g | 361 | ۵ | | æ | 21/2 | 2301 | 33 | | • | 300 | 7 | 139% | 9 | 908 | × | | 8 | 2/18 | 1005 | | | × | ě | ~ | 13960 | • | 240 | , | | é | P2/1B | 211 | | | × | { | 1 | } | | | י | | 33 | 2/19 | 802 | | | × | 5016 | 2 | 13934 | ð | 167 | • | | ¥ | 1/5# | 922 | | | × | \$005
1 | ٠ | 13061 | £' | 12:1 | Ē | | ş | 3/28 | 3113 | | | × | 5061 | • | 14004 | Ø | 111 | × | | - | жин и жи з | 3065 | ^ | | | | | |----|---------------------------------------|--------|----|--------|-----------------|-----------------|----------| | - | *** *** · | 3065 | ^ | | | | | | ٦ | * * * * * * * * * * * * * * * * * * * | | | 11218 | હ | % | - | | 4 | н ж ж ж » з | 3976 | - | 11259 | ď | 630 | - | |
 ж кжж ; | 338 | - | 13,67 | કે | 1411 | - | | | * * * · | 3342 | 2 | 11388 | ê | 5448 | | | | * * * · | | | | | | | | | ** | 3379 | - | 11440 | ε | 1597 | | | | × , | | | | >- | 1563 | - | | | - , | 3400 | 2 | 7947 | > | 1393 | - | | | ` , | | | | 1 | 793 | ٠. | | | × | 3413 | - | 11682 | ø | ĸ | • | | | × | 3412 | ٠. | 11495 | × | 285 | ย | | | * | 3457 | .9 | 11553 | ŧ, | 459 | | | | * | 3497 | | 11622 | É | 3#6 | * | | | × | 3629 | ς. | 11.763 | 8 | 1387 | 4 | | | | 3643 | m | 111777 | <u>G</u> | 837 | | | | * | 3658 | ٥ | 11797 | 3 | 755 | • | | | * | 3000 | 5 | 11815 | , et | 10 | ~ | | | × | 3691 | | 11968 | Ó | 561 | • | | | × | | | | d | 11.76 | ٠. | | | * | 3696 | - | 11879 | Br | 1581 | 5. | | | × | į | | 1 | BP | 050 | I | | | _ | 1616 | - | i | R | 330 | = | | | × | 3755 | 1 | 11763 | >0 | 1906 | | | | × | 37.95 | y. | 12009 | E | 1547 | | | | × | 3788 | ~ | 12016 | (8) | 1011 | ¥ | | | * | 3904 | 1 | 12046 | Heat | Limb | . • | | | | | | | | | | | | × | 3613 | • | 12068 | g | 50€ | ¥ | | | | 3820 | æ | 12085 | 1 | 151 | × | | | × | 9 | , | ogot, | _ | 920 | = | | | × | Š | - | 60021 | <u>'</u> | 17 | = | | | × | 3860 | £ | 12085 | å | 512 | • | | | × | 3830 | ٥ | 77127 | E | 182 | U | | | × | 3843 | н | टराटा | ı | 12 | ບ | | 83 | | 3856 | | 12140 | i | 182 | | | | × | 3963 | 3 | 12154 | 1 | 654 | £ | | | × | 3899 | | 12216 | $(\alpha \ell)$ | ğ | ۵ | | æ | | 3907 | φ | 12235 | Ē | 899 | £ | | | × | | | ė | Zae t | Limb | • | | | | 3341 | ~ | 12285 | • | 1000 | sa) | | 6 | | 6604 | ć. | 12434 | > | ĕ | Ŧ | | | × | 84O4 | 7 | 12456 | β | 9 9, | ۵ | | | × | 100 ts | ~ | 12503 | B | 1256 | S | | 01 | | 02u4 | ~ | 12496 | BB | ç | ₩ | | | | 4175 | ~ | 125.79 | | 4/.1 | ₩ | | | | | | | | | | | | | | With | With | No Known | | | | Sur. | Sunspot | | |----------|-----------|----------|-----------|------------|---|----------|----------|----------------|---------------|------------|--------| | Serial | ; | Plare | 7 C | ¥ 2 | Y C | Plage | Place | 2 | Magnetic | | Zurich | | | | 1 | 1 2010 | 7 40 40 | | | | | 4 4 | | | | <u>*</u> | 7/15 | 7 | _ | | × | 6172 | 2,3 | 15355 | 70 | 52 | • | | 135* | ₽ 1/18 | 000 | ₹ | | _ | | | | B | 8 4 | м | | : | 1/20 | 1554 | 55 | | | | | | Meet Limb | Li eb | | | 136 | 1/20 | ¢1633 | | | × | 6171 | ~ | 15353 | West Limb | Limb | | | 137 | 1/20 | 1828 | | | × | | | | Me at Limb | e c | , | | 8£7 | 82/6 | 2202 | 2.4 | | | 6235 | | 15435 | \$O | 133 | υ | | | 7367 | | | | | | - | | | | | | 139 | 3/25 | 2220 | | | × | 6373 | | 15532 | Ē | टाटा | 20 | | 041 | 4/18 | #Z/T | | | | 6393 | | 15542
15543 | \$50
(\$5) | 14.85 | *> | | | <u> </u> | | | | | | | | . 9 | | | | 141 | 9/16 | 335 | | | | 3 | | gjest | ă- | | | | ₹ | 92/6 | 9638 | 65 | | - | S | ^ | Or J CT | Bo | £ | | | | The flare | on 7/20, | /61 at 15 | 24 UT, Imp | The flare on 7/20/61 at 1524 UT, Importance 2, is considered by Lainbach to | 1s cons | dered by | Leimbach | \$ | | | The flare on 7/20/5 at 1284 Up, importance 2, is considered by Latinach to be that source of PKA 55 although the importance 3 flares at 1633 and 1826 may have contributed to the proton stream. Plares with Importance 3+. 3+.< | Zurich | Class | Æ | Ê | * | M | 143 | 6 1 | 443 | t | 5 | • | = | æ | = | = | _ | == | × | | ы | | ۴. | | × | _ | <u>.</u> | ٩ | , | ь | , | ۵. | | U | U | Δ | = | ۵ | -, | <u>.</u> | ь. | 54. | ນ | | ۵ | = | 5 | se se | | |-----------------|---------|----------|-------------|-----------|------|---------------|------------|--------|------|-------|------------------|-------|---------|------|----------------|----------|----------------|---------------|-------|-------|--------|---------------|-----|--------------|---------------|-----------|-------------|---------|-------|-------|-----------|-------|--------|-------|------------|--------|-------|----------------|----------|-------|-------|-------|------|--------|-------|-----------------------|-------|------| | | | 71 | ŀ | 9890 | 1047 | 1326 | 1326 | 99 | | 5007 | 775 | 1053 | 1053 | 1306 | 1314 | 15 | 1775 | 1775 | 353 | 1113 | -319 | 20 4 € | | | | | | ą. | | | | | | | | | | | | | | | | | | | 8251 | | | Sunapot | Class | Ø |) Co | Ξ | (88) | E
E | (<u>6</u> | 98 | 3 | } { | $\hat{\epsilon}$ | ઉ | (£ | (R) | \mathfrak{S} | ı | \mathfrak{L} | (£) | Ē | E | ş | (DD) | | } - ' | > 0 | <i>حد</i> | ď | West Li | g | 8 | 9 صر | C; | ×0 % | βP | αb | ٠ صد | Q. | $\sigma' \rho$ | B | , ; | g, | B | | g
g | Эb | rs | 14 | | | Æ | No. | 14020 | ; | 14050 | | 1 | 14121 | | | 14211 | | | 13.006. | 5041 | | 14290 | 0 | 14504 | 14314 | 14356 | 14570 | | | 14660 | 14732 | 14/78 | 14815 | 14814 | 14823 | 14831 | 14825 | 14867 | 14/108 | | 116413 | 14:008 | 15099 | 15110 | | 1,114 | | 15151 | | 15250 | 15280 | | | - | | Plage | P Age | ī. | | φ <u></u> | | ١ | ۶۰ | | | | | | · | 3 | | Ĉ. | 1 | Ç | 7 | æ | 4 | | | cv . | | £, | ~ | ~ | 2 | | - | 8 | - | • | 4 | - | - | n. | | 3 | | 4 | | - | ~ | | | _ | | Plage | No. | 1105 | | 5093 | | 9 | 7T | | | 5204 | | | 2,70 | , Ko | | 5273 | Ş | ć | 5291 | 5323 | 54.76 | | | 3527 | 55811 | 5615 | 5645 | 5642 | 5653 | 2657 | 1696 | 5680 | 5713 | ? | 617.5 | 5/113 | 6065 | 5921 | | 5:352 | | 6565 | | 6904 | 8009 | | | 7.13 | | No Known
PCA | Table 4 | × | × | × | × | _ | | _
× | - | • | × | _ | | × | _ | × | × | | × | | × | × | | | * | | | | | | | | | × | × | | | * | | | | | | × | _ | × | _ | _ | | P. E. | 819 | | | | | | 910 | | 020 | 025 | | | 023 | 030 | | 631 | | | 638 | | | | | | | | PC PC | Table 2 | | | | | ŧ | . | | | | | ä | ŝ | | 92 | | | 37 | | 38 | | | | | | 14 | Ē, | £ | 9 | | <u>14</u> | | | | | | | | | 64 | 0. | | | | | | £. | | | Flare | Start | 2316 | 6060 | 8 | 0123 | 2025 | 2315 | 5005 | 1 8 | 9 | 햠 | 90 | 9539 | 8632 | 0325 | 8 | 1525 | गूत्र | 3020 | 101 | 3000 | 1720 | | 2010 | 1352 | 종 | 0330 | 80 | 항 | 4070 | 6213 | 7280 | пзл | O428 | 2328 | 2340 | 1026 | 1752 | 1000 | 1315 | 050/ | 1825 | | 1001 | 2046 | 2145 | 1615 | | | | Date | 4/05 | 80/1 | 4√13 | 60/5 | o1/5 ⋖ | €5/10 | 2/11 | 9179 | or/o | ₽6/18 | P7/10 | -1/10 | 7/13 | 41/14 | 11/2 | 91//4 | 1 //16 | 1/21 | 8/13 | 92/11▲ | 11/30 | 961 | n/1 | 2/55 | 10/4 | 4/28 | 5/OF | 90/9 | 60/5 | 5/13 | 10/9 | 6/52 | 92/94 | 92/9 | 12/9 | 10/29 | 11/06 | o1/114 | 21/11 | 11/15 | 15/02 | 1961 | 3/56 | 92/4 | t c/: ▲ | 11//1 | | | Serial | No. | 8 | 76 | 84 | 88 | *** | 8 | * | . 8 | ÷. | *
& | *66 | 100 | 101 | 102 | 103 | 101 | 105 | 106 | 101 | 108 | 100 | | 91 | Ħ | 112 | 113 | 777 | 115 | 911 | 11, | 118* | 119 | 120 | 121 | 122 | 123 | 154 | 125 | 126* | 127 | 128 | | 123 | 130 | 131 | 132 | 1 | | | Also a very great buret at 200 fe/s,) 2:000 peak. | Also a very great buret at 200 Mn/s, 22500 peak. | to cinterwations at other on, wavelengths. | Also 9500 Mafe start ORM lasting 877 mis. 630 mosth | flux. Occurred increase, not reported in 185 at 2950. | Also becase at 9900, 9905, and 1000 Me/s and at all moles weekingths. | | This can'll This was included in the beside 11ft. The act desired by Addresses of balloom allitude and by man of the determines of the Immemberic scular bedeation. | | the flare ensentable vith this small POA reported by
many chaerese seemered in the same region as the
flare 46, Puble 3. | is the instrume reported at my wavingth associated at the tar face are at 170 th and the face at a 170 th and the face are at 170 th and a section of the face are at 150 th associated with the face are at | Major bursts as all mater versionstabs. Also 9400 Mc/s
with & b = 01.
MET chestrad increase (not reported 1M). | Oit, was the only observatory at an werelangth observing at the time of the flare. Large bursts at moter werelangths remoted peak intensity with Q.t. = '95, and '120. | | impler bursts at all mater verslangths with Δ^{\pm} ranging from 0 to 47.0. This flare was followed only 30 minutes after flare | | Also 9000, 1000, and 1AgO 90/s. | Also major bursts at 9000, 9900, 1800, and 1000 Mc/s all with $\Delta t = 0$, or +2. A great burst at 200 Mc/s. | Also plots with Alt = +1. Major bursts at metar
weetlangth:
Med Data not published in 1Mf.
MRI | Also 1450 Me/s, flux 206 At = +15, and 0400, 9500, and 1000 Me/s. | |---|---|--|--|---|---|---|---|---|--------------|--|--|--|--|--|--|--
---|--|---|---| | 1 | Ž. | | ř | | | \$\$ 22 \$ | .a | ×8. | £. | 171 | ₹. | ₹ ¥ | ÷ | \$ | | £ | 000 | ۰۰۰ | £4. | 115 | | BRETRY | 3 | | | | | * | s . | | 33. | 2 | 2 | 61 | E | Ş | | 1 % | * | 8 | <u>8</u> 4 | 9,30 | | Peek
Int. | 4700 | | <u>.</u> | (1963) | | \$8.56 <u>F</u> 2 | E SE | <u> </u> | (3900) 3 | 3 25 | $\widehat{\underline{\mathfrak{g}}}\widehat{\underline{\mathfrak{k}}}$ | (432)
(785) | (67) | (900) | 7 1360
1190 | | (830)
\$ 2100
(2000) | (2900)
3030
(3800) | (1500) | (2100) | | Onset Max. Duration Peak
Ergs UT Min. Int. | 8 2 | 86.8 | 1 | 9 | | 8838 28 | 5. 1. 2. 1. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. | 0000
1000
1000 | 23 S | 8 43 | 83 | и
ц.,3
18.5 | 8 | æ | 99 | | ឧស្ដ | 8 P. S | 8 8 | 22 | | įs | ¥. | 11 | i | i | | 8895.5
893.5
893.5
893.5 | | 1 4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 1853
1853 | 5 8 6 | : £ | 1336 | 1939 | 1691 | , 8 | 0000
0001.5
0007.5
0001.5 | 556 | 8 8
8 8 | 1309 | 37,00 | | 1 6 E | | | | 8 | ì | • | 1736
1739
180.5 | 0000 | 888 | | 198 | 1330 | 1986 | 181 | 666 | 00027
00086.5
00086.5
00070.8 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 333
555 | 1430 | 5000 | | Ā | 86 | | | 8 | | 120000 | 2 66 | 888 | 82 | 555 | 88 | 8 8 | 8 | 8 | 5 🖺 | 2022520 | | 888 | 8 ≨ | 88 | | ٠ | 80 | 88 | ŧ | | | 20 20£ | 28 288
28 288 | 2000
2000
2000
2000
2000
2000
2000
200 | 5000 S | 388 | 500 50
500 50
500 50 | 2000 000
0000 000
0000 000 | 8 | 2.80
8.80
8.80
8.80
8.80
8.80
8.80
8.80 | 888 | 8 88 K | 888 | 888 | 2.65 %
2.65 %
2.65 % | 3750 | | | (0339) | (123) | | | | 86 85
88 85 5 | 35 | | 801
801 | 55
1/3
1/3 | 1800
378/3 | 55
55 | 25 | 1652
(S | (1003A) | 8 | #
\$ | (0 | 1500
617/2 | %
%
%
% | | 1 | | | | | | | | | | | | | | 1690.9
7/3+ | | K. 8 5.5 7.5 8 | 13/- | | | ₩
% | | Á | * | • | 4 | ~ | ı | å. | mm | E | * | m | Å | ÷ | £ | * | ~ | m | * | * | * | * | | Paration | 991 | 8 | = | * | ; | 3 \$ | 결확 | 9. | 4 | 8 | ş | 8 | 8 | 8 | ĕ | \$ | 120 | 99 | 51 | \$ | | 1 | | 1239 | H | 8 | } | 96
90
90 | 1739 | 1460
T. T. T | 1363 | 3 | 1730 | 1330 | 26
26 | 1639 | 8 | 8 | 8 | O#33 | 14.35 | 8 | | įe | | 6; | 3 | 9 | ì | 8. | 0. | 1 | 6 ; | o.s | : | 3 .1 | 2.0 | 7.8 | 3.2 | 23.7 | 1.5 | ▶15. 0 | 10.6 | 9.91 | | Duret ton
Ere. | £21 | \$ | 18 | 55 | ` | 24 | t | 1 | 3 | <u>.</u> | ; | 5 | # | 3 | E. | 18. | 8 | ۲. | đ | \$ | | tail i | | 1430 | 1500 | 0,11 | } | 1000 | şa
S | 1300 | 527 | 20
20
21 | 88 | 1700 | 87 | 2100 | 1500 | 8
30 | 8 | 90 | 1530 | 00100 | | Berial
Bo. | 1 | | - | | • | • | 9 | я | 2 | , i | 2 | 6î | ę. | z | ç | * | E | 8 | 2 | Ħ | | Hax. Hottion No. 180. | | ដ | τ/οτ | \$ | <u> </u> | √ 11 | \$ | 2 | \$ | 2/5 | \$ | र् _{त्र} | \$ | \$ | 8/12 | \$ | 8/8 | 2/6 | *
* | | | Peliton | 183 ¥60 | m (m | gu ox | 9 | | 9
1 | 150 M27 | 0909 BYL R33 | 204 CS | OSCO RES MOR | 17to mrs and 18to | 1335 R10 NG6 | 913 Z | 826
#5 | 814 878 | S | 824 MA | #1# #30 | OLN SIR | NZO N74 | | įs | : | 3 | å | | | 0440 | 1737 | § | 1316 | 0300 | 22 | 1335 | 1998 | 1642 | 1003 | 0110 | 1000 | 9 | 1450 | 1200 | | Durekion P
Min. | 8 | ź | ğ | | | £ | 193 | K | 6 8 | * | | 8 | 218 | 6 | 280 | | \$ | 239 | 981 | æ | | Start Duration
UT Min. | a go | * | 9 | | | 27.00 | 21/1 | a | 1297 | 8 | 1656
1608
2608 | व्या
स | 7367 | 77.97 | 7460 | 230 | 6636 | 8 | म्ब | 800 | | Pate | } | 8/31 | ISS. | 10/4 | Ĉ. | 1/03 | 8 | 8/26 | θ/π | 17/6 | 81/6 | 17/6 | 92/6 | | 3/23 | 1/01 | 1/3 | 9/16 | 22/9 | 92/8 | | Flare
Serial | L | = | | | | <u>*</u> | 3 | 3 | 1 | | <u>\$</u> | <u> </u> | 2 | \$ | š | *19 | 38 | •17 | Ę. | <u></u> | TABLE 3 DEPORTANCE 3 AND 3+ PLARES WITH REPORTED SMALL POA EVENTS | | | | | | | | | | rage | NO. 25 | | |----------------------|---------------------------|---|---|--|--|--|--|---|--|--|--| | POTES AND REMARKS | | The flare reported by Sec Peak only, assigned importance 3+ by Wolseth. This small PCA reported by Be, DLP, DLP, DLP, and S, based on ionospheric fain data. The RP burst is a small but long enduring rise and fall in flux. | Also at 9400 Mc/s, flux = 663, £t = -4. PCA reported by Juc man at 78 mly. Another at 059; Another imp 3 fluxe (No. 80, Table 3) in the same region | For reported by B1, Q, with start times 11/2200 and 12/0700 respectively, such by JC and 8 with 13/1600 and 12/0700 respectively, such by JC and 8 with 13/1600 and 13/1600 and times all of importance 1 reported between 11/2040 and 13/1201. None with important radio bursts. | This very small PCA reported by Gregory only. No spectral observations at the time of the flare. | Also a major burst at 9100 Mc/s, leating 63 minutes, peak flux > 3400. Wary small PCA reported by dregory only. No spectral observations at the time of the flare. | Small PCA reported by Gregory only. HBH observing no report in IAU Bulletin. | Shall FCA reported by Oregory only. Nag. observing. No resport. The type in reported by Ward it requency 33 to 15 No. 4s. reported unclassailed by Ft. Davis and thinks and Maracick continus the Type II." Hothigan and Maracick continus the Type IV for 119 minutes. This was the third importance 3 fare (flares 119, 120 & 122) from this region. Flare 120 (Table 4) did not produce a FCA event. The redio burnts were moderate at on FCA event. The radio burnts were moderate at on GA event. The radio burnts were nowlength, starting almost simultaneously with the flare but of whort duration and negative & t. | Smill PCA reported by Gregory. No spectral observations at the time of the flare. A probable Type IV based on the large bursts at all frequencies from 23 to $9400~{\rm Me/s}$. | This burst had 3 major peaks. Also major bursts at 9400 Mc/s. No spectral observations at the time of the first of a series of major solar events from Plage 5925 witch was the source of three major PCA wents (Members 40, 50 and 51) and four small events responded by Gregory only (034, and 036), between 11/10 and 11/21 when the region was about 20 degrees beyond the west limb. | Inis small PCA reported by Gregory only is in a region which is a return of the very active region 5425. | | I | * | -15 | -1.5 | -18 | ** | -13.5 | 6.6.0 | -2.0 | +25.6
+19.0
+15.0 | -2.4
+62.4
+77.6
-1.3 | -0.5 | | | Energy | | | 13 | | | 91 | 71 | | • | 23 | | | Flux | (61) | \$ 98.5
\$ | 220 | > 20 | 3100 | 610 | 140 | 583
1000
> 800 | 365
100
360 | 330 | | DICTES | Min. | 240.0 | 5.0
12.5
189.0 | X 35 | 200 | 88 | 241
88 | 38 | 1055.2 273.5
1049 50
1045.0 \$235 | 112 | 27 | | SINGLE PREGUENCIES | ž. | 1915 | 0858.5 | 2108 | ; ; | 0846.5 ~300 | 1207.0
1209 | 2158 | 1026.5 1055.2 273.
1036 1049 50
1026.0 1045.0 ≯235 | 1120.6
1135.6
1135.8
1021.7
1022 >100
1131 | 1837.5 | | 8,000 | get
E | 1750 | 0855
0855
0852 | 5056 | 0700
0710 | 0822.4 | 1148.5 | 2340 | | 1016.4 | 1828
1855 | | | 2 | 2800 80 | 1500
2980
3000 | 2800 s | 2000 S
3750 S | 1500 C+
2980 C+
3000 | 1500
2800
7980
3000 | 2800 8
3750 |
1500 C+
2980 B
3000 C+ | 2980 C | 2900 | | BPECTRAL | Dur/Imp. | | ı | 2105
170/3 | ı | (0837) | 1215 | 2150
44/3 | See
Note | | 1833.5 | | 92 | Imp. II | 1605
2008
3/2 | <u> </u> | 2- 2103.3 | : | : | | 215/3 | | N. | 3 1834 16/3 | | VE PADE | Min. D | | 50 5 | 24 2 | 88 | 75 3 | 67 2 | 138 | £ | 8 | 100 | | SHORTWAYE PADE | Onset | | 0855 | 2100 | 940 | 0837 | 1203 | 2141 | 1029 | 1022 | 1830 | | × | Intensity | æ | so | \$2 | 82 | . 8 8 | 8 | EX. | 8 | EA | Ř | | BSORPTTO | Duration
Hrs. | * | : | % | 57. | 144 | 84 4 | 78. | 192 | ₹ . | 144 | | POLAR CAP ABSORPTION | Serial Start
No. UT | 1800 | 15% | 2200 | 88 | 1400 | 1733 | 2300 | 1200 | 1800 | 3 05X | | 8 | Max. Serie | 83 | 816 | 819 | 016 | , to 020 | 955 | 653 | 430 | 1 031 | 3 038 | | | No.
Rep. | 1/1 | 1/6 | 2/5 | 1/1 | 01/81 | 4/8 | 2/11 | z/n | 1/6 | 11/3 | | | Position | N20 W30 | N16 W61 | N22 B03 | 811 252 | N29 E46 | N21 E06 | NET WE? | N22 826 | N28 529 | N26 874 | | FLARE DATA | ž. | 1930 | 0060 | 5715 | 0734 | 0060 | 1215 | 2156 | 1030 | 1023 | 1838 | | - | Start Duration
Ur Min. | 360 | 108 | 195 | 197 | 954 | 239 | 125 | 185 | 231 | 325 | | | Start | 1605 | 2480 | 2040 | 4010 | 128 0 | 1131 | 2140 | 9 1026 | 0 1009 | 5 1825 | | | Date | 7/2 | 1/26 | 77/T | 2/00 | 10/9 | 6/25 | 6/27 | 10/29 | 11/10 | 12/05 | | | are
rial
lo. | 33* | 79 | 011 | 116 | 118 | 611 | 753 | 123 | 125 | 128* | TABLE 4 DEFORMANCE 3 AND 3+ PLANES VITE NO ENGINE ASSOCIATION PCA EVEN | | Τ | - | FAR DE | Α | | | 30 | WIE F | 426 | Start UI | | | DENIA 1 | | 76 G | 26. 21 | n pundit | | | |-----------------|----------------|-------------|-----------------|--------------|------------------------|----------|-----------|-------|-----|-------------------------|--------------|-----------|--------------|---------------|------------------|----------------|--------------|-----------------|--| | Flare
Serial | | Start | Duration | Max. | | No. /No. | 1 | har. | | Der / Sep. | 1 | | | - | Der. | - | | | | | No. | Date | ÚT | Ma. | UI | Position | No/ im. | Connect | Hin. | 1 | - 1 N | - | Ž- | UT | ŪŢ. | His. | | learny. | ₽ŧ | Rotes | | | 1955 | | | | | | 1 | | | İ | İ | | | | | | | | | | 1 | 1-16 | 2130 | 50 | | #33 #41 | 1/1 | | | | | 2800 | C | 21.05 | | 30.0 | (>133) | | M ₁₂ | | | 2 | 6-18 | 1218 | 57 | 1232 | 323 1125 | 4/2 | 1227 | ₩8 | 1 | | 2800 | C | 1222 | | 53-5 | (> 5%) | | M2 | 1 | | 3 | 11-12 | 1116 | 43 | 1133 | E27 E37 | 2/1 | 1327 | 23 | 2+ | | 2800 | | | | | | | | Probably observing. Hornal observing
time with quarter 1955; 10-2400 UP | | 4 | 12-03 | 1058 | 93 | 1112 | M22 M10 | 2/1 | 1105 | 20 | 3 | | 2800 | | | | | | | | | | _ | 1956 | | | | | • | | | | | | | | | | | | | | | 5 | 1-19 | 0535 | 100 | | E22 E19 | 1/1 | 0558 | 32 | 1+ | | 3750 | | | | | | | | Horanl observing time 00-0600 UT | | 6 | 2-14 | 0538 | 112 | 0557 | M21 #33 | 3/2 | 0532 | 116 | 3 | 0554 | 3000 | œ | 0541 | | | | | | Time of peak flux not reported. | | | | | | | | | | | | 26/- | 3750 | 8 | 0541 | 0553 | 75.0 | 2720 | 66 | -4 | Also 0538-0538.7, SD, Peak Flux (15 | | 7 | 2-17 | 1100 | 102 | 1750 | 20 HOF | 8/3 | 1105 | ** | 3 | | | | | | | | | | None observed at on wave length. | | 9 | 2-29 | 2220 | 49 | | \$30 ¥21 | 2/2 | 2228 | 72 | 3- | | 2600 | 80 | 2217 | | 23.0 | (525) | | M12 | Times of flare max. & MF peak not reported. | | 10 | 3-02 | 1220 | 80 | | M21 W64 | 1/1 | 1158 | 34 | s | | 2800 | | | | | | | | Hormal observing time 1st quarter | | | | | | | | - 4- | | | | | | | | | | | | | 1956 12-2300 199 | | 12 | 4-09 | 0940 | 70
94 | 1000 | \$22 \$27
\$24 \$18 | 5/2 | 0945 | 70 | 2 | 4 | | _ | | | | | | | Hone observing at ca wavelengths | | 13 | 5-17 | 2230 | 76 | 2305 | | 1/1 | | | _ | (2234) | 2600 | 500 | 2230 | 2252 | 50.0 | (35) | | -13 | | | 15 | 8-29 | <u>0937</u> | 76 | 0956 | #30 W63 | 8/2 | 0936 | æ | 2 | | 1500
2600 | | | | | | | | MII may have observed.
Survive, normal observing time | | 15 | 9-05 | 1445 | 22 | | 825 E77 | 1/1 | | | | | | | | | | | | | 10-2300 UT | | 16 | 9-14 | 0813 | <i>42</i>
54 | | S22 129 | • | | | | | 1500
2800 | | | | | | | | So MF reported at on wavelength. | | 17 | 10-01 | 0756 | 60 | | 545 MB | 3/1 | | | | | 1500 | | | | | | | | So MF reported at on wavelengths. | | | | | | | - | 1/1 | | | | | 1500 | | | | | | | | No MF reported at any frequency. | | 16 | 10-07 | 0400 | 62 | | 9624 BO7 | 1/1 | | | | | 3000 | 0 | 0411 | 0413. | | 273 | | *1 | Time of flare max. not reported. | | | l | | | | | | | | | | 3790 | 66 | 0446
0350 | 0447 | 6.0
2.3 | 363
(32) | | H ₁₂ | | | 19 | 10-11 | 0955 | 78 | 1026 | M22 W56 | 5/2 | 10375 | 50 | 3- | | 1500 | | | | | | | _ | | | 20 | ~11-0 7 | 1109 | 174 | 1135 | S17 B32 | 6/20 | 1327 | 153 | 3- | (1103) | 1500 | | 1106 | | 113.0 | (465) | | M ₂ | Time of peak intensity not reported | | 21 | 11-14 | 1037 | 230 | 1055 | 820 W55 | 3/2 | 1.037 | 76 | 2+ | (1035) | 1500 | a | 1032 | | 73.0 | (820) | | Mo | Also 9400 Mc/s starting 1035 DT
lasting 115 mins., peak smoothed | lasting 115 mins., peak smoothed
flux 1045. | | 22 | 77-50 | 1002 | 188 | 1020 | \$15 ¥5 6 | 6/2 | 1007 | 59 | 3- | (1909) | 1500 | 9 | 1010 | | 215.0 | (>1500) | | M ₂ | Also 9800 Nc/s start 1000 UT last:
202 mins., peak assorbed flux>500 | Major bursts at meter savelength. | | 23 | 12-06 | 1405 | 9 | | S21 B41 | 1/1 | 1338 | 38 | 3- | | 5800 | 80 | 1336
1342 | 1339. | 5 6.0 | 127
10 | | *1 | | | 24 | 12-17 | 1535 | 90 | 1551 | S24 #52 | 1/1 | 1554 | 75 | 3 | | 2800 | 530 | | 5 1545. | 95.0 | | | -5.5 | | | " | 12-17 | ±232 | 90 | 2771 | 324 #32 | 1/1 | 1774 | 13 | 3 | | 2000 | 24) | 1555 | 2 1242. | 100.0 | 50 | | -5.5 | | | 25 | 12-22 | 0955 | 63 | | #32 #90 | 1/1 | | | | | 1500 | | | | | | | | No bursts reported at any waveleng
Normal observing times 07-1400 UP | st 1500 Mc/s | | | 1957 | 26 | 1-06 | 1038 | 205 | 1126 | S21 🗯 | 6/1 | | | | | | | | | | | | | No observations at on wavelength. | | 28 | 1-23 | 5310 | 48 | 2314 | #17 #27 | 1/10 | | | | | | | | | | | | | No observations at on wavelength. | | 29 | 1-24 | 1225 | 89 | 1241 | N16 W32 | 4/1 | 1235 | 35 | 2 | | 2800 | SD | C1235 | | > 10.0 | (>120) | | | Also moderate bursts at 200 & 536 | | 30 | 1-25 | 0520 | 17 | 0526 | 520 45 0 | 16 | ~~~ | | 1 | | | | | | | | | | Mc/s. | | , | | 0,20 | • | 0,20 | | 1/1 | 0528 | 20 | 1 | | 3000
3750 | | | | | | | | Moreal observing time lat quarter
00-0600 UT at 3000 and 3750 Mc/s. | | 31 | 1-31 | 0358 | 112 | 0436 | 30 5 | 1/10 | 0356 | 84 | 1 | akat
17/3 | 3000
3750 | æ | 0400 | 0435 | >120.0 | 234 | | -1 | | | , 2 | 2-08 | 0832 | 43 | 0836 | MA Inc | 1/1 | | | | 11/3 | 3150 | | | | | | | | So flux reported. | | _ | | عرت | | w.y. | — w | 1/1 | | | | | | | | | | | | | No observations at on wavelength,
small bursts at meter wavelength. | | 34 | 2-26 | 0005 | 255 | 001# | 135 | 1/1 | 0050 | 110 | 1+ | 0009 0029
17/3+ 57/- | 3000 | a | 0000 | 00 \ 5 | >50.0 | 224 | | +31 | Flare was reported by Mitaha only | | 35 | 4 -02 | 1002 | 10 | | and war | 1/1 | | | | 75. 711- | 1500 | SD | 1036 | | | (129) | | | (IMU)
No report at 2980. | | 37 | -16 | 1040 | 140 | 1105 | 910 E05 | 10/2 | 1044 | 76 | 3 | | 1500 | æ | W50 | | 2.0 | (129) | | | ! | | · | - | | 240 | | | +4/€ | | ,00 | , | | 2900
2980 | 8 | 1040
1037 | 1046 | 50.0 | (1650)
1600 | 87 | -19 | HEI was observing at 1500 Mc/s
but not included in IAU Bulletin | | 38 | 4-17 | 1006 | 72 | 1022 | 300 276 | 6/2 | 100% | 79 | 3 | | 1500 | 4 | 1037 | | 50.0 | THU | | | Plane commend destine normal at | | | - | | 15 | | | J,2 | 2004 | 19 | 3 | | 5000
1200 | | 1006 | | | | | _ | Flare occurred during normal ob-
serving time at 1500, 2000, and | | | | | | | | | | | | | 2900 | w | 1000 | | 4.0 | | | | 3000 Mc/s, so flux reported.
Sumrise at 2800. | | 39= | - 4-17 | 2000 | 180 | 211 6 | 5 0 2 69 | 1/1• | 1937 | 163 | 3+ | 2032 2011 | 2800 | G28 | 2006 | 2042 | 79.0 | 600o | 5 4 6 | -34 | This flare reported by Honolulu | | Į | | | | | | | | | | 44/2 | | | | | . , | | | ,- | is not included in the IAU Bullets | | | | | | | | | l | | | | | | | | | | | | I | TABLE & (cont.) | | | | | | | | | | | | TABLE & (cont | | | | | | | | | | |----------------|-----|-----------------|-------------|-------------------|-------------|----------------------|---------------------|----------------|--------|-----------|---------------------------|--------------------------------------|-----------------|--------------------------------|------------------------------------|----------------------|----------------------------------|--------|--------------------------
---| | F | Ŧ | | | PLARE DAT | A | | | 5 808 0 | WATE ! | PAIR | STACHAL TYPE
Start. UZ | | 81 | BULL PR | 01.00 | | A STATE OF | 1001 | | | | Flare
Serie | إنه | | Stert | Duretion | Max.
UT | | No. No.
No. Inc. | Onest | Per. | • | Sear./Seap.
Rija | | Type | Onset | Max.
UT | Dur. | Peak
Int. | Beerry | At | liotes | | #0.
#0 | - | -ok | 1134 | Rin.
20 | UI | Position
NO.2 139 | 1/1 | | MID. | - | 14 | 1500
2000
2800
2980
3000 | | | | A124 | | | | This flare reported by Moscov only,
occurred dering the normal 3rd
quarter observing-time of at least
five M observatories. Here re-
ported a flax increase. | | 113 | 7- | -22 | 0953 | 117 | | #15 # 5 1 | 1/1 | | | | | 1500
2000
2980
3000
3750 | | | | | | | | Fare reported by Moscow only. Many small bursts reported between 0946 and 1006 UT at mater several the sormal operating times of the listed frequencies, also at 7900. 3975, and 9800. No flux reported at may ins werelength. | | 45 | 9 | -0 3 | 1412 | 195 | 1429 | #83 M30 | 13/6 | 1420 | 103 | 3 | (1417) | 1500
2600
2980
3000 | 50
50 | 1420
1417 | 1425
1424 | 80.0
25.0 | (509)
(1350) | 51 | -4
-5 | A large burst was also recorded at 9000 Mc/s _t w-6. Red recorded an increase at 2900 Moderate to large bursts were reported at most mater wavelengths. | | ₩ | 9 | - 10 | 0223 | 37 | 0250 | #14 #11 | 1/1 | | | | | 2000
3000
3750 | 888 | 0222
0223
0222 | 0226
0226
0226 | 35.0
35.0
35.0 | (15)
349
(38) | | -22
-22
-22 | This flare was reported by Sydney only. | | 48 | 7 | -18 | 1026 | 347 | 1045 | H23 E30 | 12/3 | 1030 | 104 | 3 | | 1500 | 8 | 1100 | 1703 | 7.0 | (157) | | +18 | All of the RF Bursts associated
with this flare started after the | | | | | | | | | | | | | | 2600
2980
3000 | 8um
50
50 | 1102
1100 | 1705 | 2.5 | 308 | | +17 | reported flare maximum at 1045 UT,
even the there was a major SMF
starting a few minutes after the
flare, all of the MF bursts were
small and of short duration. | | 50 | ٥ | - 10 | 9350 | 125 | 0410 | #23 B02 | 5/1 | 0359 | 54 | 3 | ok27
183/3 | 2000
3000
3750 | 988 | 0402
0403
0359 | 0406
0406
0406 | 10.0 | (254)
1410
(10 8 0) | 12 | 4 | | | 73 | ٥ | 3 0 | 1657 | 3 3 | 1706 | . N25 ¥37 | 5/3 | 1700 | 40 | 3 | | 1500
2000
2800
2900 | 200 | 1658
1658
1700
1705 . | 1658.4
1710
1702
5 1706.3 | 70.0
6.0 | (18)
(30)
(77)
(120) | | -7.6
+4
-4
+0.3 | The Ef emissions were reported at 2800 Me/s only and consist of several small bursts super posed on a rise and Fall in Flms. No bursts were reported at the other on unvalength and none were reported at meter wavelength. | | 5 4 | | 0-16 | 0152 | 10 | C152 | S25 B 21 | 1/1 | 01 50 | 20 | 2+ | | 3000
2000
3750 | CD
#CTD | 0151.0
0151.0 | 9 0152.8
9 0152.8 | 3 3.0
2 3.0 | 92
(165) | | +0.8
+0.2 | This flare was reported by Ritaka only. Small bursts were also reported at 9000 and 1000 Mc/s. | | āĠ | 12 | 1~24 | 0646 | 194 | 0911 | 514 E37 | 7/1 | 0907 | 32 | 3- | (0857)B | 1500
2980
3000 | 999 | 0857
0859
<0006.5 | 0904
0906.5 | 40.0 | (251)
>998 | | -7
H2
-4.5 | | | 5" | 1: | 1-2+ | <u>9945</u> | 315 | 3213 | 941 5 63 | 1/1• | | | | 0099
4/2 | 2000
3000
3750 | | | | | - | | | This flare was reported by Sydney only. Bo RF bursts were reported at the selected Frequencies. A burst at 0500 Me/s lamted for 120 minutes with speak flux 400 and 01-5 was the only reported emission although Sydney reported a Type II which started before the flare many the flare many the flare many than | | 5 8 | | .958
-25 | 0915 | 115 | 1005 | 524 W69 | 17/1 | 0938 | 74 | 3 | | 1500 | ca. | 0948 | 1015 | 51.0 | 122 | | +10 | Also max at 1006, 1011 with at | | | - | | | | | | | | | | | 2980
3000 | ED
80 | 0932
0949 | 1015 | 40.0
83.0 | 278
358 | | +70 | Also max et 0957, 1002, 1005 with att: -8, -3, 0, resp. | | 59 | 3- | -01 | 0905 | ્રસ્ | 0917 | \$11 ₩ 6 | 5/1 | 0913 | 12 | 24 | | 1500
2980
3000 | 8D
8D | 0911
0913.5 | 0914 | 21.0 | | | •3
#2 | MMI not reported in IAU | | 60 | 3. | -03 | 1005 | 165 | 1020 | 816 26 0 | 8/1 | 1070 | 95 | 3+ | (1005)B | 1500
2980
3000 | SD | 1005 | | 28.0 | 1338
1015 | | M 2
-5 | Great bursts at meter savelengths. Max reported by Jod. | | 61 | 3. | -05 | 0500 | 92 | 9540 | \$12 \$46 | 1/1 | | | | | 2000
3000
3750 | | | | | | | | This is a questionable importance 3 flare. | | 63 | 4- | -07 | 1010 | 125 | 1025 | M15 M33 | 5/2 | 10076 | 69 | 2+ | | 1500
2980
3000 | CD
SD | 1013
1014 | 1016.5 | 36.0
8.0 | 564
736 | | -8.5
Ng | | | ÷4 | 5- | -01 | 2115 | 86 | 2130 | 819 2 15 | 4/1 | 2130 | 25 | 1+ | | 2800 | SD
SA | 2127.9
2127.9 | 2157
2128.5 | 5.0
5.0 | (න)
(1%) | | +27
-1.5 | This week gradual rise and full of long duration has the superposed minor burst with a at =-1.5. The large burst at 9500 (peak>820) Also has a at = -1.5. | | 65 | 5- | -05 | 0356 | 61 | 0415 | 518 W29 | 3/2 | 0407 | 53 | 3 | (0412) | 2000
3000
3750 | 899 | 0412
0412
0412 | 0414.9
0414.8
0414.1 | 12.0 | (470)
1200
(900) | | -0.1
-0.2
-0.9 | Also max at Dklk.8, Okl9.6 with
<u>At: -0.2, +4.6, resp.</u> | | 66 | 6- | -19 | 0940 | 150 | 1010 | #14 W21 | 14/5 | 1005 | 25 | 2 | · | 1500
2800
2980
3000 | C)
S0 | 0943
0942.6 | 0944.5
3 0944.2 | 107.0
5.0 | 116
(14c) | | -25.
-25. | Small bursts lasting from 30 to
200 minutes reported at all meter
wavelengths.
HET and Hed. also observed increase,
not reported. | | 69 | a- | ⊢0 4 | 0409 | 121 | 0435 | #30 #31 | 3/1 | 0422 | 96 | 3 | See
Bote | 2000
3000
3790 | 868 | 0427
0427
0428 | 0432
0431
0431 | 10.0
20.0 | | | -3
-4
-4 | Also bursts at 1000 and 9500. Sydney reports possible Type II 0839-0853. | TABLE & (cont.) | | | | AR SATE | | | | | . WAVE | PATE . | Antibal tors | | RTN | 21 P. | Ti Gui | | | e e e e e e e e e e e e e e e e e e e | | | |---------------|---------------|--------------|------------------|------------|------------------------|------------------------|------|--------|-------------|-----------------------|----------------------|------------|-----------------------|--------------------------------|--------------|-----------------|---------------------------------------|------------------|--| | Flare | | | | | | / No. | | | | Start UZ
Dur./Esp. | | | | | | | | | | | Serial
No. | Date | Start | Buration
Nin. | Max.
UT | Position | No. / Max.
Rep Yep. | Omet | Nur. | 39 . | Min/ | | Type | UT UT | Wax. | Min. | | Berry | ≜ Ł | Botes | | 70 | 8-07 | 1457 | 123 | 1508 | 816 E71 | 10/4 | 1500 | 105 | 3* | | 1500
2600 | SSO
CA | 1500
1500 | 1503
1503 | 57.3
15.5 | (95) | | -5
-3 | Flare in the same region as the
FCA flare No. 26 on 8/16. | | | | | | | | | | | | | 2980
3000 | CM | 1516 | 1522 | 12.5 | (18o) | | +14 | MII and Not observed increase of
1500 and 1516 UT | | 74 | 9-18 | 0728 | 130 | 0830 | S12 W53 | 8/3 | | | | | 1500 | 80 | 0826 | 0829.5 | 5.0 | 222 | | -0.5 | | | | | | | | | | | | | | 3000 | 80 | 0827 | 0830.0 | 11.3 | 261 | | 0 | Also max. at 0835 UT | | 75 | 11-14 | 0036 | ðΤ | 0046 | S19 E 51 | 2/1 | 0039 | 61 | 3 | | 2000
3000
3750 | 8 | 0033 | 0099 | | (32) | | -7
-6 | Also small bursts at 1000 and 9400
Nc/s moderate burst at 9500 Mc/s. | | 70 | 11-24 | 1607 | 180 | 1621 | S12 W08 | 3/2 | 1615 | 80 | 3- | 1607 | 2800 | BA | 1613 | 1620 | | (285) | | -1 | Also at 1600 UT lasting > 30
minutes | | 77 | 12-11 | 1656 | 67 | 1703 | 518 #5 4 | 2/2 | 1700 | 36 | 2+ | 12/3
1705/ 1700 | 3000 | æ | 1658 | 1702 | 18.0 | (340) | | -1 | | | | | | | | | | | | | 36/2+ 12/2 | 3000 | | | | | | | | Summert at Jod. | | 76 | 1959
1-21 | 1700 | 50 | 1709 | W20 X48 | 2/1 | 1702 | 41 | 2+ | 1718 | 1500 | 25/3 | 2600
3000 | 20)
200 | 1702 | 1708 | 26.5 | 600 | 12 | -7 | | | èО | 1-26 | 1027 | 158 | 1050 | N16 W61 | 8/2 | | | | | 1500 | 9 | 1025 | 1037 | | 765 | | -13 | The small FCA (S16) was associated | | | | | | | | | | | | | 2980
3000 | æ | 1032 | | 34.0 | 1099 | | N/Q | with the importance 3 flare at 0842
in the same region. | | ð1 | 5-01 | 0352 | 56 | 0423 | N12 1283 | 1/1 | 0422 | 25 | 3- | | 2000
3000 | co
_ | 0408 | 0422 | | (270) | | -1 | Also bursts at 1000, 9400 and 9500
Mc/s. Tok.not observing at 3000 | | 82 | 2-02 | 1015 | 132 | 1039 | NG2 N'30 | 7/3 | 1032 | 18 | 1 | | 3750
1500 | æ | 0408 | 0422 | 17.0 | (550) | 6 | -1 | Mc/s Feb. 01 through Feb. 05.
No NF activity reported between
0635 and 1817 UT. | | | | | | | | .,, | | | | | 2800
3000 | | | | | | | | 0635 mmd 1817 UT. | | 83 | 2-02 | <u> 1816</u> | 123 | 1824 | 1009 \$560 | 2/2 | 1817 | 85 | 3 | 1853
10/3 | (2800 | CD | 1817 | 1821.2 | 65.0 | 30 | | -2.8 | The R emission consisted of com-
plex bursts separated on a long | | | | | | | | | | | | | 3200 | | 1819.
1814. | 7 1822.2
6 | 70.0 | | | -1.8 | but small rise and Fall in flux.
Other 2800 Mc/s peaks at 1851.3
and 1910.3 | | 95 | 2-18 | 1005 | 15 | | E21 E76 | 1/1 | | | | | 1500 | | | | | | | | It is doubtful if either flare | | 56 | 2-16 | 1142 | 96 | | #21 E76 | 1/1 | | | | | 2800
3000 | | | | | | | | 85 or 86 has importance 3. They
are included in Tuble 1 but not
in Tuble VIII, Solar Activity Cat. | They are included in the McMath
Working List. Both flares were
reported by Kenzelhobe. | reported by management. | | 87 | 2-19 | 2032 | 132 | 2037 | #17 A10 | 3/1 | 2030 | 40 | 1• | (2030) | 2800
3200 | 80 | 2030
2030 | 2034.5 | 80.0
12.0 | (200)
417 | | -2.5 | The time of max, is indeterminate;
however, times of peak flux at 3200 | | 88 | 3-24 | 095â | 207 | 1015 | N29 W77 | 16/7 | 1002 | 107 | 3 | (1003) | 1500 | æ | 1005 | 1013 | 30.0 | 875 | | -2 | and 9530 Mc/s indicate a magative & t | | | | <u> </u> | | , | , | , | | | • | (===5, | 2980
3000 | S D | 1003
1003 | | 25.0
57.0 | >1729 | | -3 | BRI reports a max at 1012. | | 69 | 3-28 | 2113 | 122 | 2126 | #24 H33 | 5/3 | 2121 | 24 | 1+ | | 2800 | SD | 2121 | 21.24 | 7.0 | (100) | | -5 | | | 90 | 4-05 | 2316 | 123 | 2327 | W16 W67 | 4/2* | 2317 | 93 | 3+ | | 2000
2000
3750 | ED . | 2320
sunse
2318 | | 9.0
-8.0 | (580)
(2300) | 37 | -4 | Also major burst at 9500 Mc/s (peak
flux 2960) and small burst at 1000
Mc/s (smooth peak 38) | | 91 | P4- 08 | 0903 | 67 | 0921 | R27 185 | 9/3 | 0913 | 32 | 2+ | | 1500 | SD | 0915 | 0916 | 15.2 | > 925 | ٠, | -5 | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | | | | | | | | | | 2980
3000 | SD
CD | 0915
0914 | 0916 | 22.0
18.5 | > 2150
1484 | | H 2
-5 | Also observed by Gor. and Sim. | | 92° | 4-13 | 0823 | 73 | 0840 | #27 £19 | 16/2 | 0835 | 25 | 2 | | 1500
2980 | SD | 0832
0832 | 0840
8040 | 12.0 | 232
282 | | M ₂ | | | 93 | - 5-09 | 0153 | 49 | 0150 | M20 E78 | 1/1 | | | | | 3000 | | | ter burs | | | | 9 | Flares 93 and 96 occur in the same | | | | - | - | | | ,- | | | | | 2980
3000
3750 | dur: | ing the | he flare
normal
frequenc | observ | red
ing tim | 45 | | region as PCA (34) associated with
flares 94 and 95 on May 10 that were
also responsible for the sea level | | 9 6 | 5-11 | 2005 | 104 | 2026 | N10 E41 | 4/1 | 2015 | 67 | 3- | 2020 2028 | 2800 | | | 2022 | | (900) | | -6 | event on May 11 at 0030 UT. Flare 96 which has all of the characteristics | | | | | | | | | | | | 19/3+ 18/3 | | | | | | | | | of a FCA flare occurred while FCA
34 was still increasing. However,
Leinbach found no evidence that this | | | | 2618 | , | ~ | | - 10 | | | | (0624) | 1500 | | | | | | | | Flare did contribute to the PCA. Also a major burst at 9400 Mc/s | | 97 | -6-1c | 3678 | 112 | 0628 | 11 5 £15 | 9/5 | 0623 | * | 2 | (0624) | 2000 | SD | 0623 | 0625.9 | 5.0 | (1150 |) | -2.1 | (amouthed peak 2300 derations very
short). He bursts reported at the | | | | | | | | | | | | | 3000
3750 | œ | 0623 | 0625.6 | 6.0 | (1100 |) 16 | -2.4 | other on wavelengths although the | | 98 | -0-1ô | 1134 | 86 | 1148 | #16 W12 | 7/1 | 1138 | 22 | 2+ | (1138) | 1500 | 550 | 1138 | 1142 | | 1025 | | -6 | Also smjor bursts at 9375 and 19000 | | | | | | | | : | | | | | 2600
2980
3000 | 8 | 1139 | 1140 | 180 | (1225 |) 14 | -8
-8 | Mc/s with At= -9 Also Gor. and Sim. | | 101 | - 7-13 | 0255 | 190 | 0410 | #1 5 #18 | 1/1 | | | | | 2000 | 69 | 0249 | 0254 | 12.0 | (24 |) | 76 | Flares 101 and 104 occurred in the | | | | | | | | | | | | | 3000
3750 | 80 | 0249
0248. | 0250
8 0249.5 | 3.0 | 246
(38 | 1) | -80
-80. | stare region as PCA's 35, 36, and 37,
flares 99-100, 102, and 105. | | 103 | 7-14 | 1400 | 210 | 1452 | S25 E37 | 14/1 | 1355 | 105 | 2+ | | 1500
2800 | M
SD | 1443
1443 | 1447
1446 | 32.0
30 | 340
(85 |) | -5
-6 | Channel by Red. Com and allow | | | | | | | | | | | | | 2980
3000 | | | | | | | | Observed by Med, flux and time not reported | | 104 | 7-16 | 1525 | 110 | 1616 | ¥14 ¥27 | 8/1 | 1610 | 28 | 2- | 1616
7/13 | 1500
2800 | SA | 1613 | 1615 | 9.0 | (350 |) | -1 | Observed by MMI, flux and time not reported | | | | | | | | | Ì | | | | 2980
3000 | n | 2013 | 2027 | 7.0 | (3)(| • | ~1 | Observed by Med, flux and time not reported | | | l | | | | _ | | I | | | l | 1 | | | | | | | | 1 | TABLE & (cont.) | | | 1 | LARE DATA | | | | \neg | SHORT WAVE PADE SPECTBAL TYPE | | | | | SINGLE PROGRACIES CONTROLLS BURSTS | | | | | | | T | |-----------------|--|-------|-----------|------|------------------|------|--------|---------------------------------|------------|------|-----------------|----------------------|------------------------------------|----------|----------------------|-----------------------|-------------------------|---------------------|----------------------|--| | | | | | | | | | anux | MATE | PAUL | | Art UT | | 3.0 | OLE PIGE | LIDIC D | S CENTR | | | | | Flare
Serial | | | Duration | Max. | | No. | No. | | _ | | 3 | | 1 | | | | | | | | | No. | Date | OT | Nin. | UT. | Position | No. | - I | Others | Dur. | ъ. | - 17 | IN. IV | 1. | Typ | Onest
IV | Max.
UZ | Mar. | Peak
Int. Emergy | A+ | Notes | | 106 | 7-27 | 2050 | 120 | 2115 | E27 E26 | 6/2 | , | | • | | 2105 | 23 | | 2118
8,2 | | 2800 | SA
SA | 2100
2107 | 2111
2111 | 10.0 | { 20}
75} | +13
-4 | A burst superposed on a long rise
and fall in flux neither of which is
very strone. | | 108 | 11-26 | 2006 | 84 | 2018 | N12 E31 | 3/2 | - [| | 35 | 2 | 2017
28/3 | (2027) | 2800 | SĐ | 5070 | | 15.0 | >225 | W2 | Flares 105 and 109 occurred in a
region which during disk passage | | 109 | <u>_11-30</u> | 1720 | 106 | 1744 | 307 206 | 5/4 | | 1735 | 47 | 3- | 1741
29/3+ | 1739
351/3 | 2800 | SD | 1737.6
1745.6 | | 18.0
60.0 | (9175)
20 | ₩ 2 | produced four importance 2º Plaves and one importance 2 Plaves that were fallowed by Type II and/or Type IV spectral missacions. The importance statement of the product | | | 1960 | זוו | 2-22 | 1352 | 68 | 1400 | MOS
3941 | 4/1 | | 1358 | F 2 | 3- | 1358
13/3 | <1356
>4/2 | 1500
2800 | C | | | \$ 50.0
28.0 | 319
340 | →.6
-1.0 | Also 9400 Mc/s 1353.8 UT, 59.8 min.
Peak flux 455, _at = -1.4 | | 120 | 6-26 | 0428 | 57 | 0436 | M20 W08 | 2/2 | | 0 43 2 | 56 | 1+ | | | 2000
3000
3750 | e
c | | | 10.0
7 8.0
2 10.0 | 92
1422
225 | -3.8
-3.8
-3.8 | | | 121 | 6-26 | 2358 | 59 | 2415 | S08 #34 | 5/2 | | 2403 | 67 | 2- | 2404
4.5/3 | 2413
36/3 | 2000
2800
3750 | s | 2402
2405 | 2412. | >28.0
5 50.0 | 13
50 | H 3.5 | Also Mag.
In summet oscillation | | 124 | 11-06 | €1752 | 158 | 1841 | #13 B07 | 1/1 | - 1 | 1708 | 67 | 1 | 1840 | | 2800 | | 1835 | 1836 | 25.0 | 28 | -3 | Flare reported by Honolulu only. | | | 1961 | | | | | | | | | | 10/2 | | - | | | | | | | | | 129 | 3/26 | 1009 | 101 | 1035 | 515 87 4 | 16/6 | | 1019 | 41 | 3 | | | 1500
2980
3000 | c÷
c | 1020
1026 | 1028. | 7 110
14.0 | 9460
800 | -6.3
#2 | During normal observing time of | | 130 | 4-26 | 1646 | 179 | 1710 | \$11 2 54 | 2/1 | | 165 0 | 113 | 3 | | | 1500
2800 | | 1640
1656.6 | 3 1702 | 237
8.0 | 32
18 | * 3 | HKI During normal observing time of HHI | | 131 | S-04 | 2145 | 115 | 2213 | S11 ¥56 | 4/2 | | 2205 | 40 | 1• | 2209
30.3/1 | 2249
72/1- | 2000
2800
3750 | c
* | 2205
2205
2207 | 2208
2208.
2209 | 8.0
8 9.0
6.0 | 110
95
80 | -5
-4.2 | Also 9400 and 1000 Nc/s | | 134 | 7-15 | 1433 | 296 | 1556 | #13 E15 | 8/1 | | 1512 | 113 | , | | 1533 | 1500 | | 1428.4 | 1426. | 7 1.6 | 3 | -92.1 | Also <1435, max 1600.7, >240 min. | | 1 | | | | | | | - 1 | | | | | 50/3 | 2800 | e | 1432 | 1436. | 3 14.0 | 54 | -79.7 | flux 296, 4 t +4.7
Also 1432, max 1623, 458min.flux | | | | | | | | | İ | | | | | | 2980 | c | 1433 | 1436. | 5 | | -79.5 | 5h, 4 t 2+ 4,5 | | | 1962 | | | | | | 1 | | | | | | | | | | | | | | | 139 | 3-22 | 2220 | 50 | 2241 | R07 1236 | 1/1 | | | | | | | 2000 | c | | - | 115.0 | | | Sunrise flare reported by Sec | | 1 | | | | | | | | | | | | | 2800
3750 | - | 2214 | | 36.0
2 >15.0 | 35
29 | | Sunset records incomplete | | 140 | | 1734 | 235 | 1806 | MO9 E05 | 5/2 | 1 | 752 | 106 | | 1844.4
B.6/2 | 1839
63/2-3 | 2900 | : | | | 294.0
5 11.0 | 25
20 | -2.5 | The gradual small rise which lasts
for nearly six hours has the very
small superposed burst with a
&t = -2.5. No other single fre-
quency at either or or meter save-
length are reported. | | 141 | 9-16 | 0325 | 172 | 0422 | H11 B 57 | 3/ | | | | | | | 2000 | es | 0419.5
0419.5 | | 1.0 | 55 | -2.4 | Also 0400 Mc/s at 0419-0423, peak
flux 110, 45 t = -2.3. | ## APPENDIX A For the sake of convenience we have included Tables 1, 2, 7, and 8 from Source 4, as Tables A-1, A-2, A-3, and A-4. # TABLE A-1 PCA'S WITH ASSOCIATED FLARES AND SOURCES | No. | Date | PCA | Rise I | Duration
hrs. | Abs. | Fla:
Onset | re
Max. | Imp. | Position | Δt | Range Start Times | Original
Sources | Others | |-------|----------|-------|----------------|------------------|------------------|------------------|--------------|----------------|-----------------|---|---|--|---------------| | | 1956 | Deg. | True jii b. | | 40. | | · · | ш.р. | TOATCION | | Marige Court Times | 0000000 | ocher 2 | | 1. | Feb. 23 | 0400 | 18 | 123 | 13.0 | 0334 | | 3 | N23 W80 | o ^h 23 ^m | 23/0400-23/0600 | B1, B2, Be, CJM, JP, S | M, Mo, WH | | 2. | Mar. 10 | 0900 | 36 | 160 | 3.5 | 0515 | | 2 | N16 E88 | 3h45m | 10/0900-11/1600 | B ₁ , Be, CJM | ĸ | | 3. | Aug. 31 | 1430 | 14 | 69 | 4.9 | 1226 | 1246 | 3+(3) | N15 E15 | 2h04m | 31/1430-31/1800 | B ₁ , B ₂ , Be, CJM, JP, S | M, Mo. WH | | 4. | Nov. 13 | 2000 | 27 | 63 | 5.4 | 1430 | 1501 | 2 | N16 W10 | 5 ^h 30 ^m | 13/1400-14/1600 | B ₁ , B ₂ , Be, CJM | M, Mo, WH | | | 1957 | | | | | | | | | | -, | | | | 5. | Jan. 20 | 1500 | 16 | 86 | 4.1 | 1100 | 1119 | 3 | \$30 W18 | $^{7}\mu^{00}$ | 20/1500-21/1500 | B ₁ , B ₂ , Be, CJM, DLF, S | BO, M, Mo, WH | | 6. | Apr. 3 | 1330 | 14 | 65 | 3.9 | 0825 | 0835 | 3 | S14 W 60 | 5 ^h 05 ^m | 02/2300-04/1200 | B ₁ , B ₂ , Be, CJM, JP | BO, M, Mc, WH | | 7. | June 19 | 2215 | | | Weak | 1609 | 1613 | 2+(2) | N20 E45 | 6 ^h 06 ^m | 19/2215-19/2300 | Be, JP, <u>S</u> | во | | 8. | June 22 | 0500 | 44 | 115 | 5.0 | <u>0236</u> | | 2 | N23 E12 | 2h24m | 22/0500-22/1000 | B1, B2, K, RL, S | BO, M, WH | | 9. | July 3 | 0900 | 12 | 52 | 9.2 | [0712 | 0745 | 3+ | N14 W40 | 1,542m | 03/0815-03/1030 | B ₁ , B ₂ , Be, Bo, DLP, | BO, M, Mo, WH | | | | | | | | [083 0 | 0840. | 3+ | N10 W42 | 0µ30m) | | HG, HNS, H, JP, K, OH,
PS, RL, S | 1 | | 10. | July 24 | 2015 | | 27 | 2.0 | £1712 | 1737 | 3 | S24 W27 | 3_{μ} 0 3_{m} | 24/1000-24/2400 | | BO, M, Mo, WH | | ,, | 4 | 1600 | 10 | | 2.1 | 11801 | 1828 | • | | chi.am | 00 /2500 00 /0l/00 | K, OH, PS, RL, S | no v | | 11. | Aug. 9 | 1600 | 10 | 50 | 3.1 | 0617
0810 | 0629 | 2 | S09 E76 | 9 ^h 43 ^m
4h50 ^m | 09/1500-09/2400
28/0400-28 /< 2300 | <u>B</u> 1, Be, H, JC, K, PS | BO, M | | | - | 1300 | _ | | Weak | | 0955 | 3+(3) | S30 E35 | _ | , , | A, Be, <u>Bo</u> , DLP, H, PS | BO, Mo | | 13. | Aug. 29 | 0000 | 7 | 27 | 3.2 | 28/2010 | 2024 | 3(2+) | S28 E30 | 3 ^r 50 ^m | 29/0000-29/0500 | A, B ₁ , B ₂ , HG, HNS,
OH, PS, S | BO, M, Mo, WH | | 14. | Aug. 29 | 1300 | 12 | 58 | 8.2 | 1031 | 1052 | 3(2) | S25 E20 | 3 ^h 29 ^m | 29/1300-29/1500 | | BO, M, WH | | | | 23.25 | 30 | 1.6 | | | | > | | - h - o# | (-) (| K, OH, RL, S | | | 15. | Aug. 31 | 1415 | 12 | 46 | 4.9 | 1257 | 1313 | 3+(3) | N25 W02 | 1 ^h 18 ^m | 31/1415-31/1530 | A, B ₁ , B ₂ , H, <u>K</u> , <u>S</u> | BO, M, Mo, WH | | 14 | S M | 1700 | 0 | 46 | 7.0 | 3 23 2 | | 2(0.) | nal III | ahl-aff | m/1500 m/0100 | | | | 16. | Sept. 02 | 1700 | 9 | 410 | 7.2 | 1313 | | 3(2+) | 834 W36 | 3h47 ^m | 02/1500+02/2100 | B ₁ , B ₂ , B ₀ , HNS, H, K, OH, RL, S | BO, M, Mc, WH | | 17. | Sept. 12 | 0500 | 13 | 57 | 0.5 | 11/0236 | 0300 | 3 | N13 WO2 | 23 ^h 24 ^m | 12/0200-12/2315 | B2, Be, Bo, DLP, HG, | BO, M, Mo, WH | | | | | | | | | | | | | | HNS, H, JP, K, Kh, OH,
PS, RL, S | | | 18. | Sept. 18 | 2000 | | | | 18 [1658
1818 | 1740
1840 | 3+ | N23 E08 | 3h 02m
1h 42m | . 18/2000-19/0400 | Be, DLP, H, Kh, PS | во | | 19. | Sept. 21 | 1700 | 18 | 63 | 5.1 | 1330 | 1335 | 3 | N10 W06 | 3h 30m | 21/1200-21/2115 | B, B2, CJM, HG, HNS, | PO 11 No 1/11 | | 1 27. | Sept. 21 | 1,00 | | 03 | J•± | 1330 | 1337 | 3 | M10 W00 | 3 30 | 21/1200-21/211) | H, K, OH, PS, RL, S | BO, M, Mo, WH | | 20. | Sept. 26 | 2100 | | 31 | 2.0 | 1907 | 1952 | 3 | N22 E15 | 1 ^h 53 ^{t.} | 26/2100-26/2315 | B ₁ , Be, Bo, HG, HNS, H,
K, Kh, OH, PS, RL, S | во, и, wн | | 21. | Oct. 20 | 2100 | 22 | 64 | 7.8 | 1637 | 1642 | 3+ | S26 W45 | 4h 23m | 20/1700-21/1400 | B ₁ , Be, Bo, CJM, DLP, HG | BO, M, Mo, WH | | | | | | | | , | | J | | | , | HNS, H, JP, K, Kh, OH, PS, RL, S | 1 | | | 1958 | | | | | | | | | | | , , | | | 22. | Feb. 10 | 0600 | 14 | 37 | 3.2 | 9/2108 | 2142 | 2+ | S12 W14 | 8h 52m | 10/0500-10/2400 | B ₁ , B ₂ , Be, Bo, CJM, | BO, M, Mo, WH | | | | | | | | | | | | | | DLP, HG, HNS, K, Kh,
OH, PS, RL, S | | | 23. | Mar. 23 | 1500 | 34 | 53 | 3.2 | 0947 | 1005 | 3+ | S14 E78 | 5 ^h 13 ^m | 23/1500-23/1830 | <u>B1</u> , B2, B0 | BO, M, Mo, WH | | 24. | Mar. 25 | 1530 | 13 | 122 | 10.0 | 0557 | | 2 | S15 E50 | 9 ^h 33 ^m | 25/0100-25/1545 | B ₁ , B ₂ , Be, CJM, DLP, | BO, M, Mo, WH | | | | | | | | | | | | | | HG, HNS, K, Kh, L, OH,
PS, RL, S | | | 25. | June 06 | 0600 | | | Weak | 0436 | 0448 | 3(2) | N16 W78 | 1 ^h 12 ^m | 04/2300-06/1345 | Be, Bo, DLP, HG, HNS, | BO, M, WH | | 26. | T-1 07 | 23.26 | • | | | | | | | h = | | <u>KOh</u> , Off, PS, S |]. | | ۵۰. | July 07 | 0130 | 22 | 96 | 23.7 | 0020 | Cilo | 3+ | N25 W08 | Oµ 50 <u>m</u> | 07/0100-07/600 | B ₁ , B ₂ , Be, Bo, CJM, DLP, HG, HNS, JP, K, | BO, M, Mo, WH | | 27. | July 29 | 0400 | | 30 | 1.5 | 0350 | ozoli | | cale take | ı ^h oı ^m | So Johan So Jaran | Kh, L, OH, PS, RL, S | | | -1. | anth sa | 0400 | | 30 | 1.5 | 0259 | 0304 | 3 | S14 W44 | 1. 01 | 29/0400-29/0500 | B ₂ , <u>Be</u> , Bo, DLP, HG,
HNS, JP, K, <u>Kh</u> ,OH, RL,S | BO, M, Mo, WH | | 28. | Aug. 16 | 0600 | 16
(2 đb/hr | | > 15.0 | 0433 | 0440 | 3+ | S14 W50 | r_{μ} $s_{8_{m}}$ | 29/0600-16/1200 | B ₁ , B ₂ , Be, Bo, CJM, | BO, M, Mo, WH | | | | | (2 40).11 | . , | | | | | | | | DLP, RG, HNS, JP, K,
Kh, L, OH, PS, RL, S,
EIV | | | 29. | Aug. 21 | 1400 | 0.2 | 19 | 3.0 | 20/0042 | 0045 | 3(2+) | N16 E17 | 13 ^h 18 ^m | 21/1400-21/1730 | B ₁ , <u>Be</u> , DLP, HNS, K, <u>Kh</u> , | שט א טע | | | | 2,00 | db/hr | -/ | 500 | 20,5012 | 00+) | 3(2.) | NIO EL: | 13 10 | 21/1400-21/1/30 | <u>L</u> , RL, S | 50, F, Wh | | 30. | Aug. 22 | 1530 | 11 | 84 | 10.6 | 1417 | 1450 | 3 | N18 W10 | $1_{\mu} 53_{\mu}$ | 22/1500-22/1745 | B ₁ , B ₂ , Bo, CJM, DLP,
HG, HMS, K, Kh, L, OH,
PS, RL, S | BO, M, Mo, WH | | | | | | | | | | | | | | PS, RL, S | | | 31. | Aug. 26 | 0100 | 1 db/hr | 89 | 16.6 | 0005 | 0027 | 3 | N20 W54 | 0 ^h 55 ^m | 26/0100-26/0400 | B ₁ , B ₂ , Bo, CJM, DLP, HG
HNS, JP, <u>K</u> , <u>Kh</u> , <u>L</u> , OH, | BO, M, Mo, WH | | | | | | | | | | | | | | PS, <u>RL</u> , S | | | 32. | Sept. 22 | 1400 | 22 | 80 | 5.0 | 0738 | 0750 | 2 +(2) | S19 W42 | 6 _µ 55 _w | 22/0530-22/1730 | B ₁ , B ₂ , Be, Bo, HG, HNS, JF, K, Kh, OH, PS, RL, S | BO, M, Mo, WH | | | 1959 | | | | | | | | | | | ,,,,,, | | | 33- | Feb. 13 | 0800 | 12 | 74 | 2.6 | 12/2301 | 2325 | 3+(3) | N13 E48 | 8h 59m | 13/0800-13/1400 | B ₁ , Be, JC, JP | ВО | | 34. | May 10 | 2300 | 3 db/hr | 170 | 22.0 | 2055 | 2140 | 3+ |
N19 E47 | | 10/2300-11/0300 | B1, B2, Be, CJM, DH, DLF | 1 | | | | | | | | | | | • | | | EHO, JP, K, Kh, L, OH, R
S, SL | | | | | | | | | | | | | | | _ | | #### PCA'S WITH ASSOCIATED FLARES AND SOURCES (cont.) | No. | Date | PCA
Beg. | Rise
Time,hrs. | Duration
hrs. | Abs. | Flar
Onset | e
Max | Imp. | Position | t | Range Start Times | Original
Sources | Others | |-----|-------------|------------------|---|------------------|------|------------------------------------|----------------------|--------------|--------------------|--|------------------------------|--|----------------| | 35. | July 10 | 0400 | 0.9
db/hr | 360 | 20.0 | 0206 | 0230 | 3+ | N20 E60 | 1h 54m | 9/2000~10/1000 | B ₁ , B ₂ , Be, CJM, DLP,
<u>EMO</u> , K, <u>Kh</u> , L, OH, RL,
S, SL | BO, M, Mo, WH | | 36. | July 14 | 0445 | 27 | 72 | 23.7 | 0325 | 0349
0527 | 3+ | N17 E04 | 1 ^h 20 ^m | 14/0445-14/0800 | B ₁ , B ₂ , CJM, DLP, EHO,
<u>K</u> , Kh, L, OH, RL, S,SL | BO, M, Mo, WH | | 37. | July 16 | <225 0 | 10 | 168 | 21.2 | 2114 | 2128 | 3+ | N16 W30 | 1 ^h 36 ^m | 16/2200-17/0600 | B ₁ , B ₂ , CJM, <u>DH</u> , EHO,
JP, <u>K</u> , Kh, <u>L</u> , OH, <u>RL</u> ,
S, <u>SL</u> | BO, Mo, WH | | 38. | Aug. 18 | 1100 | | 60 | 3.0 | 1014 | 1030 | 3+(3) | N12 W33 | oh 46™ | 18/1100-19/10xx | B ₁ , <u>Be</u> , DLP, JC, JP,
K, S | BO | | İ | 1960 | | | | | | | | | h m | | | | | 39. | Mar. 29 | 0800 | 50 | 73 | 2.6 | 0640 | 0710 | 3(2+) | N13 E30 | 1 ^h 20 ^m | 29/0800-29/1100 | B ₁ , B ₂ , G | BO, Mo | | 40. | Mar. 30 | 2000 | | >36 | 5.0 | 1455 | 1540 | 3+(2) | N12 E13 | 5 ^h 05 ^m | 30/1100-31/ < 0700 | B2, DH, EHO, GM, JP, K, I, S, Sat. | BO, M, Mo, WH | | 41. | Apr. 01 | 1000 | 6 | 73 | 3.6 | 0843 | 0859 | 3 | NIS AII | 1 ^h 17 ^m | 01/0930-01/1000 | B ₁ , B ₂ , <u>G</u> , GM, K, L, <u>S</u> , Sat | BO, M, Mo, WH | | 42. | Apr. 05 | 0400 | >16 | 55 | 3.1 | 0215 | 0245 | 3(5) | N12 W62 | 1 ^h 45 ^m | 05/0400-05/1400 | B ₁ , B ₂ , EMC, <u>3</u> , DM, K, 1, <u>S</u> , Sat. | BO, M, Mo, WH | | 43. | Apr. 28 | 0230 | 12 | 30 | 3.5 | 0130 | 0137 | 3 | S05 E34 | 1 ^h O ^m | 28/0200-28/1000 | B ₁ , B ₂ , EHO, G, GM,
JF, K, L, S, Sat | BO, M, Mo, WH | | 44. | Apr. 29 | 0400 | 0.4
db/hr | 114 | 14.0 | 0107 | 0210
0359
0554 | 3(2+) | N14 W21 | 2h 53 ^m | 29/0200-29/700 | B ₁ , B ₂ , <u>EHO</u> , G, GAY. JP,
K, L, S, Sat | BO, M, Mo, WH | | 45. | May 04 | 1030 | 3.2
db/hr | 8 | 3.4 | 1000 | 1016 | 3 | N13 W90 | oh 30 ^m | 04/1030-04/1200 | $\frac{B_1}{L}$, $\frac{B_2}{S}$, EHO, G, JP, K, | BO, M, Mo, WH | | 46. | May 06 | 1600 | 0.15-0.
db/hr | 33 103 | 16.0 | 1404 | 1448 | 3+ | S09 E07 | 1 ^h 56 ^m | 06/1400-06/1800 | B_1 , B_2 , EHO, \underline{G} , JP, K, L, S | BO, M, Mo, WH | | 47. | May 13 | 0620 | 0.7
db/hr | 65 | 4.5 | 0519 | 0532 | 3+(3) | N29 W67 | 1h o1m | 13/0620-13/0800 | B_1 , B_2 , EHO , G , JP , \underline{K} , \underline{L} , \underline{S} , Sat | BO, M., Mo, WH | | 48. | Sept. 03 | 0500 | 31 | 89 | 2.7 | <u>0037</u> | 0108 | 3(5+) | N18 E88 | 7µ 53m | 03/0500-03/2300 | $\frac{B_1}{S}$, $\frac{B_2}{S}$, EHO, G, JC, K, | BO, M, No, WH | | 49. | Nov. 12 | 1400 | 16 | 73 | 21.2 | 1315 | 1330 | 3+ | N27 WO4 | on 45m | 12/1400-12/1600 | $\frac{B_1}{Sat}$, $\frac{B_2}{S}$, $\frac{G}{S}$, $\frac{JP}{S}$, $\frac{K}{S}$, | BO, M, Mo, WH | | 50. | Nov. 15 | 0430 | 15 | 79 | 20.0 | 0207 | 0551 | 3+(3) | n26 w35 | Sp 53 _w | 15/043-15/1200 | B ₁ , B ₂ , G, JP, K, S, Sat. | BO, M, Mo, WH | | 51. | Nev. 21 | 0200 | 15 | 51 | 3.0 | 20/1 <u>955</u>
20/ <u>2114</u> | 2020
2135 | 3(1)
3(2) | N25 W90
N28 W90 | 6h 05 ^m
4h 46 ^m | 21/0000-21/1300 | <u>B</u> 1, B₂, G, JP, S | BO, M, Mo, WH | | | 1361 | | | | | | | _ | | .h · F | | | | | 52. | July 11 | 2200 | 0.08
db/hr | | 1.3 | 1615 | 1659
1710 | 3 | S07 E31 | 5h 45 ^m | 11/2200-11/2400 | <u>L</u> , M, Sat | BO, M, Mo | | 53. | July 12 | 1900 | 0.8
db/hr | 72 | 17.0 | 0950 | 1025 | 3+(3) | S07 E22 | 9 ^h 10 ^m | 12/1300-12/2115 | B ₁ , JP, L ₂ , Sat | BO, M, Mo, WH | | 54. | July 18 | 1130 | 8 | 55 | 10.0 | 0920 | 1005 | 3+ | S07 W59 | s_{μ} 10 $_{\mu}$ | 18/1130-18/1200 | B1, JP, L2, Sat | BO, M, Mo, WH | | 55. | July 20 | 2200 | | | Weak | 1553
1633
1828 | 1600
1653
1847 | 3+(3) | S05 W90 | 6h 07m
5h 27m
3h 32m | | <u>le</u> , Sat | BO, M, Mo, WH | | 56. | Sept. 10 | 2000 | 18 | 79 | 2.9 | 1555 | 1610 | 1 | N10 W90 | 4h 05m | 10/2000-10/2300 | B ₁ , <u>BO</u> , Sat | M, Mo | | 57- | Sept. 28 | 2245 | 1.7 db/h
pre-ssc
3.3 db/h
post-ssc | 1 | 3.3 | 2202 | 2223 | 3 | N13 E29 | | 10/2245-10/2335 | B ₁ , <u>L</u> , L ₂ , <u>Sat</u> , <u>Bal</u> | BO, M, Mo, WH | | | <u>1963</u> | al | | | | | | | | L | | | | | 58. | Sept. 20 | 2400 | 15 | 54 | 3.1 | 2314 | 2403 | 2 | N10 W09 | oh 46 ^m | | <u>B1</u> , BO, | | | 59• | Sept. 26 | 0745 | 8 | 89 | 4.6 | 0638 | 0717 | 3 | N13 W78 | 1" 07" | 26/0730-26/0745 | B ₁ , <u>BO</u> | L | TABLE A-2 SOURCES USED FOR POLAR CAP ABSORPTION DATA | A | Anderson | J. Geophys. Res. | <u>69</u> | 1964 | 1743-1753 | |----------------|-----------------------------------|---|---------------|------|--------------------| | в | Railey | Planet. Space Sci. | 12 | 1964 | 495-541 | | B ₂ | Bailey | J. Phys. Soc. Japan | <u>17</u> A-1 | 1962 | 106-112 | | Be | Besprozvannaya | J. Phys. Soc. Japan | 17 A-1 | 1962 | 146-150 | | Во | Bookin | J. Phys. Soc. Japan | <u>17</u> A-1 | 1962 | 150-151 | | во | Basler & Owren | U. Alaska Geophys. Inst. | R-152 | 1962 | 189 pp. | | СЛМ | Collins, Jelly & Matthews | Can. J. Phys. | <u>39</u> | 1961 | 35 -52 | | DH | Dodson & Hedeman | Ark. Geofysik | <u>3</u> | 1962 | 469-470 | | DLP | Dvoryashin, Levitskii & Pankratov | Soviet Astron. A.J. | <u>5</u> | 1961 | 311-325 | | EHO | Egeland, Hultqvist & Ortner | Ark. Geofysik | 3 | 1962 | 481-488 | | FW | Freier & Webber | J. Geophys. Res. | <u>68</u> | 1963 | 1605 -16 29 | | Go | Gosling | J. Geophys. Res. | <u>69</u> | 1964 | 1233-1238 | | G | Gregory | J. Geophys. Res. | <u>68</u> | 1963 | 3097-3107 | | GM. | Greenstadt & Moreton | J. Geophys. Res. | <u>67</u> | 1962 | 3299-3316 | | Н | H511 | J. Phys. Sec. Japan | <u>17</u> A-1 | 1962 | 97-102 | | HS | Hakura & Goh | J. Radio Res. Lab. Japan | <u> 5</u> | 1959 | 635-650 | | HNS | Hakura, Nagai & Sano | Rep. Ionosph. Space | <u>15</u> | 1961 | 14-30 | | JC | Jelly & Collins | Res. Japan
Can. J. Phys. | <u>40</u> | 1962 | 706-718 | | JP | Jenkins & Paghis | Can. J. Phys. | <u>41</u> | 1963 | 1056-1075 | | ĸ | Kahle | U. Alaska Geophys. Inst. | R-129 | 1962 | 76 pp. | | Kh | Khocholava | Geomag. Aeronomy. | <u>2</u> | 1962 | 90-96, 907+913 | | | | | 3 | 1963 | 735-740 | | Ll | Leinbach | U. Alaska Geophys. Inst. | R-127 | 1962 | 230 pp. | | \mathbf{L}_2 | Leinbach | U. Alaska Geophys. Inst. | R-126 | 1962 | 16 pp. | | H | Malitson | NASA TR | R-169 | 1963 | 109-117 | | NW. | Malitson & Webber | NASA TR | R-169 | 1963 | 1-17 | | Мо | Modisette | Manned Spacecraft Center
Eng. Des. & Oper, Ed.Purs
et.al. | er, | 1964 | 97-104 | | ОН | Obayashi & Hakura | J. Geophys. Res. | <u>65</u> | 1960 | 3143-3148 | | PS | Piggott & Shapley | Antarctica Res. Geophys.
Mon. | <u>7</u> | 1962 | 111-120 | | RL | Reid & Leinbach | J. Geophys. Res. | <u>64</u> | 1959 | 1801-1805 | | S | Sinno | J. Geomag. Geoelect. | <u>13</u> | 1961 | 1-10 | | SL | Snapley & Lincoln | Ann. IGY | <u>16</u> | 1962 | 289 pp. | | WH | Warwick & Haurwitz | J. Geophys. Res. | <u>67</u> | 1962 | 1317-1332 | | | | | | | | | | | | | | | SPALL | PCA'S | REPORT | ED BY TWO | OR MORE INDEPENDENT | OBSERVERS | | | | | |------------|--------------|---------------|------------|----------|--------------|----------------------------------|------------------------------|----------------------|--|------------------------------------|--|------------------------------|-------------------------|-----|-------------| | | | PCA | Rise | Duration | | Flar
Onset | | | Transition | PCA
Range Start Times | Original
Sources | T | Sunspot | | • | | No. | Date
1955 | Be⁻. | Time, hrs. | hrs. | db. | onsec | Max. | imp. | F081:10H | Range Start Times | 30th Ces | Flage | Durispos | | | | Sì | 1-16 | 1600 | | 48 | 2 | | | | | 16/1600-16/2230 | B ₂ , Be, JC | 3065 | 11218 | 61 | wa6 | | 31 | 1256 | 1000 | | 40 | ٤ | •, | | | | 10/1000-10/2230 | 52, 56, <u>50</u> | 3007 | 11210 | 01 | N3 6 | | S2 . | 4-27 | 2000 | | 48 | | 1546 | | 1+ | S14 E14 | 27/2000-27/2200 | Be, JC | 3477 | 11596 | 324 | S1 5 | | - | 1957 | 2000 | | 45 | | -/** | | - | | -1,2500 2.,7230 | , <u></u> | | | ٠.٠ | 51 , | | S 3 | 2-21 | 1800 | | 72-96 | | 1605 | 1930 | 3+ | N20 W30 | 21/1800-22/1600 | Be, DLP, JC | 3856 | 12140 | 10 | N 25 | | -5 | | 2000 | | | | | - /50 | | | 1, | л р , s | 30,72 | | | | | 54 | 4-06 | 0800 | 12 | 66 | 3.2 | 05/1433 | | 1 | S15 W90 | and the second | B ₁ | 3907 | 12235 | 513 | S15 | | S: | 4-12 | 1700 | | | | 11/1722 | 1738 | 3(2+) | \$23 E04 | 11/1300-12/1700 | Be, <u>JC</u> , <u>JP</u> | 3923 | 12254
12258 | 43 | \$22 | | s: | 7-01 | 1200 | | | | r | | | | 01/ 000-01/1200 | <u>сум</u> , н | | | | | | s- | 7-28 | 1500 | | 24 | Weak | 1340 | 1402 | 2 | 524 WB3 | 28/1500-28/2100 | н, <u>JC</u> , <u>PS</u> | 4070 | 12496 | 13% | S23 | | 3 3 | 2-22 | 1000 | | | | 0643 | | 1+ | N24 W32 | 22/1000-22/1200 | н, рѕ | 4151 | 12622 | 85 | N23 | | | | | | | | 0732 | 0750 | 2 | N23 W38 | | _ | | | | ~ | | sn. | 11-05 | 0030 | 10 | 46 | 2.6 | 04/0058
1058
1732 | 0102
1740 | 1 | 520
W38
524 W39
525 W45 | 04/2300-05/0300 | B ₁ , Be, DLP, H
JC, <u>PS</u> | 4207 | 12732 | 240 | 524 | | sin | 12-17 | 1300 | | | Weak | 0734 | 0737 | 2 | N20 E41 | 17/0300-17/1600 | н, <u>јр</u> , РЅ | 4314 | 12855 | 313 | N18 | | 311 | 12-29 | 2300 | | 30 | Weak | 2229 | 2230 | 5 | N25 ¥50 | 28/2300-28/2400 | н, <u>JC</u> , <u>PS</u> | 4321 | 12874 | 263 | N22 | | | 1258 | | | | | | | | | | | | | | | | 512 | 3-11 | 2400 | | | Weak | 0030 | 0042 | 1 | N11 E02 | 11/0300-11/1000 | Be, <u>JC</u> , PS, S | 4449 | 13076 | 307 | N11 | | S13 | 3-14 | 2200 | | | | 1454 | 1507 | 2 | S21 W84 | 14/1500-14/2200 | Be, CJM, JP_PS,S | կկկե | 13063 | 15 | S18 | | S14 | 3-31 | 1600 | | | | 31/2005 | 0014 | 2 | S17 W22 | 31/NTG -31/160C | JC, JP | | (13103) | 32 | \$13 | | | - | | | | : | 30/2345
31/0038
31/0025 | 2347
0052
0031 | 1
2
2 | S10 W31
S08 W23
W37 E59 | | | 4476
4484 | 13110
13110
13118 | | | | S15 | 4-10 | 1990 | 6 | 68 | 4.4 | f | | | | | B ₁ , B ₂ , Be, CJM
JP, K, L ₁ , PS, R |
L,s
 | | | | | | 1259 | | | | | | | | | | | | | | | | 516 | 1-26 | 1500 | | | | 0842 | 0900 | | N16 W61 | | JC, JP | 4069 | 13878 | 106 | N17 | | 817
318 | 6-13 | 1330 | | | 1.5 | 0357 | 1358 | | N17 E58 | 13/0900-13/1330 | Be, JC, K | 5204 | 14211 | 330 | N17 | | JI: | 3+05 | 0490 | | 48 | small | 1923
1648
1947
(92/9310 | 1738
1704
1953
0434 | 2+
2+
1+
1+ | N12 E60
S12 W52
N09 W15
N17 E21 | | <u>B</u> 2, €HO, C | 5354
5340
5344
5340 | 14414 | 355 | N12 | | | <u>1960</u> | | | | | | | | | | | | | | | | 31. | 1-11 | 2200 | | 76 | A2 | 2040 | 2124 | 3 | N22 E03 | 11/2200+12/0700
13/1600-13/2000 | $B_1, G \\ JC, \overline{S}$ | 5527 | 14660 | 101 | N1 | | 520 | 9-26 | 0300 | | 120 | S qp | 0525 | 0537 | 1+ | S22 W64 | 25/2100-26/2300 | G, JC, <u>JP</u> , K | 5858 | 15043 | 353 | S1 9 | | _ | 1961 | | | | | | | | | | | | | | | | 521 | 11-10 | 1500 | | | 2 d b | 1434 | 1444 | 1+ | N19 W90 | 10/1500-10/1600 | B ₁ , Ba, BO | 6264 | 15461 | 5 | NO | | | 1962 | | | | - | | | | | | | | | | | | :55 | 2-01 | 20 3 0 | | | 1-2db | 0901 | 0907 | 2 | N10 M36 | | BO, Sat | 6326 | 15507 | 298 | N1C | | | 1263 | | | | | , | | | | | | | | | | | 23 | 4-15 | 1200 | | | | 1034 | 1125 | 2 | S11 W06 | | BO, Ma | 6766 | 15714 | 246 | S12 | TABLE A-4 PCA'S REPORTED BY GREGORY OWLY DURING 1960 | | | PCA | W | | Flare | | | T 8-3- | L | | T., | | | | | |-------------|-------------------------------|-------------------------------|---|---------------------|--------------|----------------------------|--------------------|----------------|-------------------|-------|---------|--------|------------|-------------|--------------| | No. | Date | UT Hrs | Duration
Days | Beginning | Max | Importance | Position | Delay
Hours | Source
Station | Plage | Region | Mo. | Ł | | Plage
Age | | ###
G2 | 1-15 | 03 | 1 | 1334 | | 2 | s20 W68 | 14 | кіля | 5525 | 1422-45 | 14657 | 121 | \$17 | New | | G3 | 2-7 | 07 | 4 | #06/1340
06/1426 | 1344 | 1 2 | S13 W81
S15 W03 | 17.5 | Scott B. | 5551 | 1423-3 | 14701 | 196 | S13 | 4 | | G4 | 2-15 | 10 | 4 | | | | | 1 | | | | | | | 1 | | G5 | 2-29 | 16 | 8 | *1522
0140 | 1546 | 1 2 | N22 E04
832 W56 | <1 | Scott B. | 5586 | 1424-21 | 14738 | 172 | N24 | 2, 5 | | Gó | 3-10 | 18 | 2.5 | 1716 | 1720 | 1 | M25 E08 | 1 | HLS | 5592 | 1424-39 | 14751 | 41 | N 25 | 3 | | G7 | 3-17 | 18 | 3 | 1616 | 1620 | 1 | #05 W32 | 1 | HLS | 5597 | 1425-1 | | 349 | N06 | 5 | | *** | 1 | | | | | | | | | | | | | | | | G11 | 4-15 | 10 | 4 | #0717
0950 | 0719
0957 | 1 | N12 W17
N23 B68 | 2.5 | HLS | 5627 | 1426-11 | 14796 | 313 | N11 | New | | G16 | 5-09 | 08 | > 3 | 0704 | 0734 | 3 | S16 E55 | 1 | HLS | 5657 | 1427-11 | 14831 | 279 | S09 | 3 | | G18 | 5-17 | 15 | 2 | *0418 | 0425 | 1+ | SO9 E33 | 11 | HILS | 5663 | 1427-28 | 14840 | 197 | S12 | 3 | | G19 | 5-26 | 10 | 3 | 0818 | 1418
0928 | 1-
2+ | N18 W08
N16 W15 | 2 | HLS | r660 | 1427-40 | 14849 | 206 | | 1 | | 620 | 6-01 | 14 | 6 | 0824 | 0900 | 3+ | M28 E39 | 6 | HLS | 5669 | 1428-02 | 14867 | 126
343 | N13 | 2 | | G21 | 6-15 | 10 | 2 | 0635 | 0653 | 2 | S09 E08 | 1 | HLS | 5695 | 1428-22 | 14888 | 199 | N30
S12 | 1 | | G22 | 6-25 | 17 | > 2 | 1131 | 1215 | 3 | N19 EO4 | 6 | HILS) | "" | 140-00 | 14000 | -77 | 511 | | | G23 | 6-27 | 23 | >1 | 2140 | 2156 | 3 | W17 W23 | 1,5 | HIS | 5713 | 1428-39 | 14908 | 69 | N20 | Nev | | G24 | 6-28 | 19 | 1.5 | #1214
1815 | 1217 | 1 | #21 W37
#08 £68 | 7 | HLE | , | 2.22.37 | 21,02 | ٠, | | | | G25 | 8-11 | 24 | 5 | 1916 | 1929 | 2+ | N22 E27 | 5 | HLS | 5794 | 1430-13 | 14981 | 143 | N 20 | 2 | | G26 | 8-26 | 10 | 5 | 0847 | 0852 | 1 | N17 W90 | 1 | HLS | 5802 | 1430-23 | 14989 | 68 | N17 | 3 | | **** | | | | | | | | | | | - 5- 5- | 2.,,0, | • | |] | | *** | İ | | | | | | | 1 | | | | | | | | | G2 9 | 10-3 | 16 | 10 | ** | | | | 1 | HLS | | | | | | | | G30 | 10-29 | 12 | 8 | 1026 | 1030 | 3 | N14 E25 | 1.3 | HLS | 5909 | 1433-19 | 15099 | 185 | N13 | Nev | | G31 | 11-10 | 18 | >1 | 1009 | 1023 | 3 | N28 E28 | 8 | , | | | • | - | | | | G32 | 11-11 | 04 | >1 | 0305 | 0340 | 2 | N28 E12 | 1 | HLS | | | | | | | | | 11-14 | 22 | >1 | 2114 | 2120 | 1+ | N35 W27 | 1 | A11 | 5925 | 1433-39 | 15114 | 28 | N27 | 3 | | **** | | | | | | | | · | \ | | | | | | | | G36 | 11 - 19 | 12 | >2 | 1001 | 1059 | 1 | N25 W90 | 2 | Southern | | | | | | | | G38 | 12-06 | 05 | 6 | 5/1825 | 1839 | 3+ | N26 E68 | 11 | HLS | 5959 | 1434-38 | 15151 | 8 | N25 | 4 | | *** | H No
PCA
H See
H For | 's Report
For:
Table 7: | ed by Gree
G1, 28
S19, 20
G÷8, 9 | gory and Othe | , 14, 15, | 17, 27, 33,
47, 48, 49, | | | | | | | - | , | |